
Nr. 33/34 – 21. august 2015

Håvar er klar for
nye oppgåver på
garden
Side 10

DRØSET August 2015

Velkommen til FKRA sine kornmottak
Jordbruksavtalen for 2015 ga ein auke av
kornprisen til produsent: bygg + 8 øre/kg
og havre + 6 øre/kg. Målprisen er bindan-
de for målprisanlegga rundt Oslofjorden,
men andre mottaksanlegg vil normalt lig-
ge på same nivå eller noe under for å kom-
pensere for fraktkostnader til kysten.
FKRA vil i 2015 følgje endringane i jord-
bruksavtalen. Vi gir 10 øre høgare pris for

leveransar direkte til mottaket vårt på
Kvalaberg, enn til mottaka på Bryne og
Vanse. Leveransar til det nye transittmot-
taket på Mjåvatn ved Kristiansand vil opp-
nå det same pristillegget som vi gir til Kva-
laberg. Vi ønsker inntil vidare å halde fram
med den praksisen som vi brukte da vi
hadde fôrproduksjon på Lagmannshol-
men.

Basispris for korn levert FKRA i 2015

Pris 2015, kroner pr. tonn (t.o.m. uke 39) Bygg Havre Fôrkveite
Jordbruksavtalen, endring av produsentpris 80 60
Bryne Mølle 2540 2330 2540
Vanse Mølle 2540 2330 2540
Mjåvatn transittmottak 2640 2430 2640
Kvalaberg kornmottak 2640 2430 2640
Målpris 2015/16 2630 2390

Alle prisar er ekskl. mva, utan trekk for avreknings- og analysekostnader og trekk for
marknadsregulering. Med atterhald for feil og endringar.

Kornguiden
I Kornguiden finner en svar på de fleste
spørsmål i forbindelse med kornleveran-
ser. Kornguiden sesongen 2015/2016 fin-
ner du på våre nettsider www.fkra.no.

Husk før levering:
•	 Produsentnummer og -navn må bli

oppgitt ved levering
•	 Kornlasta må dekkast med tett presen-

ning for å unngå fare for spreiing av
floghavre

•	 Ved levering på Mjåvatn, Vanse og Kva-
laberg: husk å veie kjøredoning både
med full last og etter tømming av lasta

•	 God kvalitet og låg fukt på kornet gir
bedre pris og grunnlag for et godt fôr

•	 Husk å oppgi korrekt bankkontonum-
mer for utbetaling

Får hesten nok vitaminer og
mineraler?

Pelletert
Champion
Multitilskudd,
fås nå også i 25
kg sekk.
Norsk grovfôr
(høy og ensilasje)
inneholder bety-
delig mindre mi-
neraler enn det

gjorde da våre foreldre kunne stole på at
hesten fikk i seg det den trengte på høy
alene.
Champion-teamet holder seg oppdatert
på de årlige svingningene i norsk grovfôrs
mineralinnhold, og endrer mineralsam-
mensetningen i Championfôrene i forhold
til årets grovfôr slik at du kan være sikker
på at hesten din får riktig mengde av de
ulike mineralene.

På tide å ta grovfôrprøver?
Vi har startet og er klare til å ta imot årets
grovfôrprøver. Av erfaring varierer grov-
fôrkvaliteten fra år til år, gård til gård og
mellom slåttene. For å optimalisere fôrin-
ga i din produksjon, er en grovfôrprøve
helt nødvendig. Den vil også kunne si noe
om hvordan gjæringa av fôret har gått og
om en har lykkes med ensileringa.
Så langt kan det se ut som om 1. slåtten
har et lavere proteinnivå enn ønskelig. Det
er også en del prøver som viser høye nivå
av sukker. Dette er viktige parameter som
vil påvirke produksjonen om en ikke tar
hensyn til dette i valg av kraftfôr.

Ta gjerne kontakt med en av våre
konsulenter om du vil ha hjelp til å tolke
grovfôranalysen din og/eller oppsett av
fôrplan.

Endringer i sekkeruta til
Sirdal-Gyland
Fra og med tirsdag 1. september (uke 36)
og fram til og med januar 2016 vil vi levere
sekkevarer hver 14. dag. Leveringsukene
blir partall-uker. Neste leveringsdager et-
ter 1. september blir da uke 38 (tirsdag 15.
september), uke 40 (tirsdag 29 september)
osv. Husk å bestille på mandager før kl.
10:00.
Leveransene gjelder i området Tonstad-
Ådneram, Tonstad-Sandvatn-Gyland.

Har dere spørsmål, kontakt
kundetjenesten på 994 30 640.

Ansvarlig: Markedskonsulent landbruk Grethe Sevdal

Nr. 33/34 - 21. august 2015 3

le
ia

r:
 la

nd
br

uk
, p

ol
iti

kk
 o

g
sa

m
fu

nn

KOMMUNALMINISTER Jan Tore
Sanner har ei populær sak. Han vil
gjera det enklare og billigare å bygge
bustadar og å gjennomføra andre
byggetiltak, ved å effektivisere og for-
enkle prosessane etter plan- og byg-
ningslova. Lokalmakta skal styrkast,
vi ser ei maktforskyving frå statleg
nivå til kommunenivået.

Saka er nå ute på høyring.

DET BLIR ENKLARE å endre eller
oppheve arealplanar.

– Til dømes kan det vera å regulere
om eit areal til barnehage eller auke
tal etasjar og graden av utnytting av
ei tomt, heiter det i pressemeldinga
frå departementet.

Departementet skriv vidare at
kommunen kan spare tid ved at be-
hovet for varsling kan reduserast.

Det kan bli lettare å gi dispensa-
sjon for oppføring av enkeltbygg, som
bustad og hytte, i landbruks-, natur-
og friluftsområda (LNR-områda), når
det ikkje er i strid med nasjonale eller
viktige regionale interesser som jord-
vern, strandsone eller kulturminne.
Stikkord for å gi dispensasjon vil vera
viktige samfunnsomsyn, til dømes
bustadbygging, samferdsel, verdiska-
ping, næringsutvikling og sysselset-
ting.

DET ØKONOMISKE HANDLINGS-
ROMMET til kommunepolitikarane
er trongt. Kommunane møter bein-
harde krav frå innbyggarane og frå
statleg hald. Ambisiøse politikarar si
rolle blir ofte redusert til å vedta råd-
mannen si kuttliste.

INNANFOR AREALFORVALTNIN-
GA har kommunane også hatt lite
armslag. Finmaska regelverk, lang
saksbehandlingstid og motseiing frå
fylkesmannen har frustrert mang
ein politikar og byggherre. Nå blir
det teke grep for å effektivisere saks-
behandlinga og å utvide det lokale

handlingsrommet. Positive signal
som kan vitalisere ein grå politikar-
kvardag med større handlingsrom for
både lokalpolitikarar og enkeltperso-
nar.

MEN VENT LITT. Las vi at behovet
for varsling kan reduserast, færre sa-
ker skal innom sektorstyresmakter og
viktige samfunnsomsyn gir grunnlag
for dispensasjon, les; trumfar sektor-
lovene.

NASJONALE INTERESSER som
jordvern, strandsone og kulturminne
krev nasjonal styring og overvaking.
Her snakkar vi om verdiar som ikkje
kan gjenskapast. Når enkeltsakene
kjem opp i lokalmiljøet blir jordvern
og strandsone fort taparen, der heil-
skapen taper for ein bit for bit poli-
tikk. På den andre sida finnes det nok
av døme på statleg maktutøving som
dessverre svekkjer statleg legitimitet.

REDUSERT VARSLING styrker ikkje
lokaldemokratiet. Snarare fremjar det
den sterke sin rett. Røyne Kyllingstad

synleggjer dette i ei refleksjon lenger
ute i Bondevennen. Situasjonen er
ei arkeologisk utgraving. Kyllingstad
skriv: All bebyggelse var underordnet
en stram reguleringsplan, med unntak
av noen få palasslignende bygg, hvor
byggegrensen var overskredet.

Då er det at leiaren for utgravinga
uttalar: Disse er fra et sent stadium i
byens historie. Det at folk, med økono­
misk makt, kan ta seg til rette på denne
måten er alltid et tegn på forfall, kultu­
relt så vel som politisk.

Auka maktutøving til lokalpoliti-
karane skjerpar krava til uavhengig-
heit, langsiktig tenking og rakrygga
politikarar.

Enklare planprosessar,
til nytte og utfordring

Eirik Stople
eirik@bondevennen.no

DRØSET August 2015

Velkommen til FKRA sine kornmottak
Jordbruksavtalen for 2015 ga ein auke av
kornprisen til produsent: bygg + 8 øre/kg
og havre + 6 øre/kg. Målprisen er bindan-
de for målprisanlegga rundt Oslofjorden,
men andre mottaksanlegg vil normalt lig-
ge på same nivå eller noe under for å kom-
pensere for fraktkostnader til kysten.
FKRA vil i 2015 følgje endringane i jord-
bruksavtalen. Vi gir 10 øre høgare pris for

leveransar direkte til mottaket vårt på
Kvalaberg, enn til mottaka på Bryne og
Vanse. Leveransar til det nye transittmot-
taket på Mjåvatn ved Kristiansand vil opp-
nå det same pristillegget som vi gir til Kva-
laberg. Vi ønsker inntil vidare å halde fram
med den praksisen som vi brukte da vi
hadde fôrproduksjon på Lagmannshol-
men.

Basispris for korn levert FKRA i 2015

Pris 2015, kroner pr. tonn (t.o.m. uke 39) Bygg Havre Fôrkveite
Jordbruksavtalen, endring av produsentpris 80 60
Bryne Mølle 2540 2330 2540
Vanse Mølle 2540 2330 2540
Mjåvatn transittmottak 2640 2430 2640
Kvalaberg kornmottak 2640 2430 2640
Målpris 2015/16 2630 2390

Alle prisar er ekskl. mva, utan trekk for avreknings- og analysekostnader og trekk for
marknadsregulering. Med atterhald for feil og endringar.

Kornguiden
I Kornguiden finner en svar på de fleste
spørsmål i forbindelse med kornleveran-
ser. Kornguiden sesongen 2015/2016 fin-
ner du på våre nettsider www.fkra.no.

Husk før levering:
•	 Produsentnummer og -navn må bli

oppgitt ved levering
•	 Kornlasta må dekkast med tett presen-

ning for å unngå fare for spreiing av
floghavre

•	 Ved levering på Mjåvatn, Vanse og Kva-
laberg: husk å veie kjøredoning både
med full last og etter tømming av lasta

•	 God kvalitet og låg fukt på kornet gir
bedre pris og grunnlag for et godt fôr

•	 Husk å oppgi korrekt bankkontonum-
mer for utbetaling

Får hesten nok vitaminer og
mineraler?

Pelletert
Champion
Multitilskudd,
fås nå også i 25
kg sekk.
Norsk grovfôr
(høy og ensilasje)
inneholder bety-
delig mindre mi-
neraler enn det

gjorde da våre foreldre kunne stole på at
hesten fikk i seg det den trengte på høy
alene.
Champion-teamet holder seg oppdatert
på de årlige svingningene i norsk grovfôrs
mineralinnhold, og endrer mineralsam-
mensetningen i Championfôrene i forhold
til årets grovfôr slik at du kan være sikker
på at hesten din får riktig mengde av de
ulike mineralene.

På tide å ta grovfôrprøver?
Vi har startet og er klare til å ta imot årets
grovfôrprøver. Av erfaring varierer grov-
fôrkvaliteten fra år til år, gård til gård og
mellom slåttene. For å optimalisere fôrin-
ga i din produksjon, er en grovfôrprøve
helt nødvendig. Den vil også kunne si noe
om hvordan gjæringa av fôret har gått og
om en har lykkes med ensileringa.
Så langt kan det se ut som om 1. slåtten
har et lavere proteinnivå enn ønskelig. Det
er også en del prøver som viser høye nivå
av sukker. Dette er viktige parameter som
vil påvirke produksjonen om en ikke tar
hensyn til dette i valg av kraftfôr.

Ta gjerne kontakt med en av våre
konsulenter om du vil ha hjelp til å tolke
grovfôranalysen din og/eller oppsett av
fôrplan.

Endringer i sekkeruta til
Sirdal-Gyland
Fra og med tirsdag 1. september (uke 36)
og fram til og med januar 2016 vil vi levere
sekkevarer hver 14. dag. Leveringsukene
blir partall-uker. Neste leveringsdager et-
ter 1. september blir da uke 38 (tirsdag 15.
september), uke 40 (tirsdag 29 september)
osv. Husk å bestille på mandager før kl.
10:00.
Leveransene gjelder i området Tonstad-
Ådneram, Tonstad-Sandvatn-Gyland.

Har dere spørsmål, kontakt
kundetjenesten på 994 30 640.

Ansvarlig: Markedskonsulent landbruk Grethe Sevdal

REPORTASJAR
Gamalt og nytt heng saman..............	10
Det handlar om kompetanse.............	26

NORSK
LANDBRUKSRÅDGIVING
Ugraskamp i grasmark i haust..........	14
Transportkostnader ved gras­
håndtering og hjemtransport.............	16
Korleis stelle enga
om hausten?...	18
Store grasavlinger – hvordan er kvali­
teten?...	19
Haustattlegg,
meir aktuelt i år?...................................	21

Framside
Håvar skal bli bonde eller politi. Eller så
skal han kjøra store maskinar.
– Og så må eg bli noko, og då skal eg bli
hakkespett, seier Håvar.
Femåringen hjelper gjerne mor, Torill
Kristin Vinje, og far, Helge Hoem, på Tro­
skothaugen Gard på Daugstad, i Vestnes
kommune i Romsdal.

Foto:
Liv Kristin Sola

Denne veka i Bondevennen
– Takstmannen har sagt me må gifta oss, sa Helge Hoem til Torill Kristin Vinje.

Det var mest praktisk å vera ektefolk då dei plutseleg skulle overta gard i lag.
Slik vart Troskothaugen Gard på Daugstad, i Vestnes kommune i Romsdal,
Torill og Helge sitt felles prosjekt.

På Fister i Hjelmeland driv Kristine Barka Hetland og Mikal Hetland med
juletreproduksjon og allsidig husdyrhald. – For å lukkast som juletreprodusent
treng ein topp kompetanse og evne til å utføre ting til rett tid, lyd rådet frå
ekteparet.

Hausten er her, og Norsk Landbruksrådgiving kjem med nyttige tips til ugras­
kamp og stell av enga, transportkostnader og informasjon om graskvaliteten.

AKTUELT
Klimamoglegheiter i
landbruket..	 6
Årets frukthaust
Svikt på Vestlandet, normalår
for Austlandet..	 8
Kompensasjon for
produksjonstap.....................................	 9
Bygdeutviklar takkar av......................	22
Open Gard...	24

DESSUTAN
Skråblikk
Syklisten...	24
Haren
Loddet - til odel og eige.......................	25
Ytringar..	29
Faglag og møter....................................	30

Teikningar: Ilan Sharoni
Trykk: Kai Hansen AS
Eigarar: Felleskjøpet Rogaland Agder,
Nortura SA og Tine SA

Årgang 118
Utgjevar:
Bondevennen SA

Abonnement:
kr 950,-

Bankgiro:
3201.05.11916

Redaksjon:
Sandvikveien 21, Hillevåg
Postboks 208 sentrum,
4001 Stavanger

Telefon:
51 88 70 00 (sentralbord)
51 88 72 61 (9.00-15.30)

E-post:
post@bondevennen.no

Internettadresse:
www.bondevennen.no

Redaktør

Eirik Stople
eirik@bondevennen.no
Tlf.: 51 88 72 60/976 06 969

Redaksjonen

Jofrid Åsland (red. sjef)
jofrid@bondevennen.no
Tlf.: 51 88 73 44/938 82 341

Jane Brit Sande
janebrit@bondevennen.no
Tlf.: 51 88 72 63

Liv Kristin Sola
livkristin@bondevennen.no
Tlf.: 51 88 72 64

Grafisk

Sten Torgeir Solberg
sten@bondevennen.no
Tlf.: 51 88 72 65

Thea Hjertuslot
thea@bondevennen.no
Tlf.: 51 88 72 65

Abonnement

Ann Solfrid Woldmo
ann@bondevennen.no
Tlf.: 51 88 72 61

Annonsar

Grete Botnan
grete@bondevennen.no
Tlf.: 51 88 72 61

GrasAAT® Plus
Ensileringsmiddel til
fortørka gras i silo og
rundballer opp til
ca 45 % tørrstoff

•	Anbefalt	tørrstoffnivå,	TS%:	25	-	45
•	Dosering:	3	–	5	liter/tonn	
•	Silotype:	tårnsilo,	plansilo	og	rundballer
•	Forpakning:	25	l	kanne,	200	l	fat	og		
1000	l	IBC	container

GrasAAT® Lacto
Ensileringsmiddel til
direkte høsta gras

•	Anbefalt	tørrstoffnivå,	TS%:	15	-	30
•	Dosering:	3	–	5	liter/tonn	
•	Silotype:	tårnsilo,	plansilo	og	rundballer
•	Forpakning:	25	l	kanne,	200	l	fat	og	1000	l		
IBC	container

Felleskjøpet Rogaland Agder (FKRA) bidrar til økt lønnsomhet for bonden! Vi produserer og selger fôr, gjødsel og såvarer. Vi leverer dessuten traktorer og maskinvarer.
Vi har 18 butikker og 9 verksteder fra Sunnhordland i nord til Tvedestrand i sør. Hovedkontoret ligger i Stavanger, mens maskindivisjonen ledes fra Klepp.

GROVFÔRKVALITET
I FOKUS

Bestill	på	www.fkra.no,	ordretelefon	994 30 640 eller hos FK butikken og våre forhandlere.

Ta ikke unødvendig risiko med grovfôret!
Rett	bruk	av	ensileringsmidler	har	dokumentert	effekt	og	gir	garantert	økt	lønnsomhet.

6 Nr. 33/34 - 21. august 2015

ak
tu

el
t

i l
an

db
ru

ke
t

Landbruk og klima

Er det oppnåeleg med ei
klimasmart verdikjede frå
jord til bord?
Moglegheitene vart
kartlagde under
Evjekonferansen.

I samband med den årlege land-
bruksmessa på Evjemoen, vart ein
konferanse med tittelen: «Drømme-
løft – Klimasmart verdikjede fra jord
til bord – en mulighetskonferanse»
arrangert. Deltakarane var mange,
og programmet kunne by på både
politikarar, fagfolk og bønder. Fyl-
kesbondelaga i Agder var arrangør, i
samarbeid med Fylkesmannen og fyl-
keskommunane i Agderfylka.

– Me veit ikkje korleis klimaend-
ringane vil sjå ut, men me veit dei vil
få konsekvensar, sa stortingspolitikar
Kjell Ingolf Ropstad, KrF, då han var
førstemann ut på talarstolen.

Ropstad viste til at klimaendrin-
gane er eit globalt problem, det angår
alle, og alle må bidra. Han viste vidare
til utslipp av klimagassar, både i kvo-
tepliktig sektor og i ikkje-kvoteplik-
tig sektor (f.eks. transport, bygg og
landbruk), der Noreg er med.

– Utsleppa i Noreg har auka sidan
1990. Kvotepliktig sektor må kutta
med 43 prosent innan 2030. Ikkje-
kvotepliktig sektor må kutte med 30

prosent innan 2030. Dei rike landa
må ta meir. Bellona har kalla dette
eit ambisiøs og dristig målsetting, sa
Ropstad.

Utfordringar for landbruket
Birte Usland, mjølkebonde i Marnar-
dal og første varamedlem i styret i
Norges Bondelag, viste til at matpro-
duksjon aldri vil oppnå nullutslepp av
klimagassar.

– Nullutslepp er ikkje alternativ
for landbruket. Matproduksjon vil
alltid ha utslepp, men det er ikkje
matproduksjonen som er skuldig i
klimautfordringane. Det er utslepp
av fossilt brennstoff, sa Usland.

– Arbeidet i landbruket er svært
langsiktig, haldt ho fram.

– Det tar 70-80-100 år før du kan
hausta av å ha dyrka skog. Har sam-
funnet tid til å vente? Det må vi få til,
slo ho fast.

Usland viste til utfordringane
landbruket møter med klimaendrin-
gane. Endringar i temperatur, tre gra-
der varmare i snitt, høyres ikkje så alt
for skremmande ut.

– I praksis betyr dette endring i
topptemperatur og botntemperatur.
Frosten kjem på feil tidspunkt, og
øydelegg avlingar. Det vil kome meir
regn i kvar regnskyl, forklara ho.

– Klimaforandringane fører til eit
mindre tidsvindauge å gjere arbeidet
på jordet. Plantane er ikkje tilpassa
den nye verkelegheita som vidare
fører til større risiko for den enkelte

bonde og ein mindre føreseieleg rå-
varetilgang til industrien, forklara ho
vidare.

– Me har behov for tid og pengar
til å drive på ein berekraftig måte, og
å kunne investere i jorda. Større og
færre bruk er feil medisin, slo ho fast.

Fjøs i tre
– Treet tar til seg og avgir fukt. Det
gjer at tre er gunstig i bygg til hus-
dyrproduksjon og som kjølelager til
frukt og bær, sa Alf Gunnar Nøkland,
Norsk Landbruksrådgjeving Agder.

Vidare viste han til fordeler som
at tre er støydempande og har god
brannmotstand.

– Det er viktig å la treverket tørke
ut i blant. Mange vel å bruka plast,
men er du i tvil; ikkje bruk den, haldt
han fram.

Eit anna argument Nøkland trekte
fram, var lang levetid på landbruks-
bygg i tre. Bæresystemet har lengst
levetid, på 30-300 år. Vidare anslår
han at planløysninga har ei levetid på
20 til 30 år, fasadar 30 til 50 år, inn-
reiing 7 til 15 år, og tekniske installa-
sjonar om lag 15 til 25 år.

Sauebonde Sven Reiersen valde
fornybart byggemateriale då han
skulle sette opp nytt sauefjøs. 200
vinterfôra sau boltrar seg i eit 440 m2
stort sauehus. Taket er av massivtre,
tømmer er frå eigen skog.

– I og med at fjøset er til sau, står
det tomt heile sommaren. Då får
tømmeret god tid til å bli tørt, seier

 Jane Brit Sande

F.v: Erik Fløystad, Roar Flatland, Tore Haugum, og Liv Birkeland. Paneldeltakarane vart utfordra på korleis klimasmart jordbruk kan
oppnås.

Nr. 33/34 - 21. august 2015 7
Reiersen, og fortel han opplever at
fjøset fungerer godt.

– Det er faktisk ikkje støv, og ma-
terialet er støydempande.

Blikket framover
Som ei oppsummering av dagens
konferanse, og for å retta blikket mot
framtida, vart det sett saman eit panel
av forskjellige aktørar. I panelet satt
Erik Fløystad, bonde og fylkesleiar i
Aust-Agder Bondelag, Roar Flatland
frå Innovasjon Norge, Tore Haugum,
landbruksdirektør hjå Fylkesmannen
i Aust-Agder, og Liv Birkeland, frå
Lister Nyskaping.

Paneldeltakarane vart utfordra på
kva dei tenker om situasjon i dag, og
korleis klimasmart jordbruk kan opp-
nås.

– Det er ein del myter me må dre-
pe. Me må gå saman, og vise kva an-
dre har fått til, sa Fløystad.

– Bondelaget er i forkant nå, sy-
nest eg, i det som gjeld klima. Kunn-
skap er viktig her, sa Flatland.

– For å få til ei satsing mot eit kli-
masmart landbruk, treng me ein dug-
nad, ein fellesinnsats, og me treng
gode nettverk i tida framover. Det
har me kanskje starta litt på i dag, sa
Haugum.

– Arrangementet har fått fram at
eit problem rommar mange mogleg-
heiter. I staden for å sjå alle problema,
ser me mange moglegheiter. Mogleg-
heiter til næringsutvikling, og land-

bruket kan spela ein veldig konstruk-
tiv og viktig rolle her, sa Birkeland.

– Det har vore snakk om mogleg-
heiter. Korleis kan me ta dette vidare,
spurte ordstyrar Ole Magne Omdal,
Fylkesmannen i Vest-Agder.

– Det skal ikkje så veldig mykje til,
men me skal hauste i flokk. Viss me
no bestemmer oss for at Agder skal
bli fylket som er fornybart, eller at
traktoren skal gå på biodiesel, viss me
set det i system, så får me det til. Så
tar me bit for bit. Men det er viktig at
den enkelte bonde har ein viss trygg-
leik, me har ikkje den same kapitalen

i ryggen. Gambling er ikkje alltid like
behageleg, sa Fløystad.

– Me må sette ting i system, og
sette oss mål, sa Flatland.

– Me har vore gode på bioenergi og
me har vore gode på trebygg. Me har
vore dårlege på jordbrukssida. Har
ikkje noko godt svar på kvifor, men
der må me bli betre. Me må sette oss
nokre mål som er langsiktige. Land-
bruk er ein langsiktig bransje, og me
må setta oss mål langt der framme, sa
Haugum.

– Eg trur det er lurt å ta utgangs-
punkt i dei ressursane me har, og
jobbe ut i frå det, sa Birkeland.

– Vårt oppdrag frå departementet
er ganske tydeleg når det gjeld bio-
energi. Dei seier me skal jobbe med
bioenergi, me skal vere ein regional
pådrivar, også når det gjeld trebygg.
På desse områda er oppdraget klart
og tydeleg. På jordbrukssida har me
ikkje eit tydeleg oppdrag, anna enn
at me har ei målsetting om å redusere
svarte karbon. Det er heller ingen
verkemidlar knyta spesielt mot det
området, sa Haugum.

Nokon gong lurt på kor mykje energi som går med på å få seg ein smoothie? 4H Aust-
Agder gav folk ein moglegheit til å sykle seg ein smoothie.

Ingen landbruksmesse utan store maskinar. Fleire aktørar viste fram skinnande maskinar,
og bønder lòt seg freiste.

8 Nr. 33/34 - 21. august 2015

ak
tu

el
t

i l
an

db
ru

ke
t

ÅRETS FRUKTHAUST

Svikt på Vestlandet,
normalår for Austlandet
– Eg har aldri sett så
tomme plommehagar som i
år, fortel fruktdyrkar Terje
Pundsnes, i Hjelmeland.

– Alt såg lovande ut fram til 20. april.
Etter ein varm sommar og haust i
2014 låg det an til ei rik blomstring.
Morellane begynte blomstringa ein
dag seinare enn i 2014. Men der slut-
ta likskapen med fjoråret, seier Terje
Pundsnes.

– Korleis er status nå?
– Ein uvanleg lang periode med kaldt
og fuktig vêr førte til svikt i befrukt-
ning og kartfall for plomme og mo-
reller. I plommehagane reknar eg
ikkje med avling i det heile. Morell-
haustinga begynte ein månad seinare
enn normalt. Avlingane variera mel-
lom morellsortane, tidlegsortane gav
berre ein tredjedel av ei normalavling.
På grunn av svært lang blomstrings-
periode må me hausta fleire gonger
enn det vi vanlegvis gjer.

For eple forventar eg ei normalav-
ling. Utfordringa blir kvaliteten, då eg
forventar låg varmesum for perioden
mai-september. Nå treng me gode
temperaturar i august og september
for å få kvalitetsfrukt, fortel den er-
farne rådgjevaren og fruktprodusen-
ten.

Uvanleg seint
– 2015 blir ikkje på nokon måte eit
stort fruktår, fortel Endre Bjotveit, i
Norsk fruktrådgiving Hardanger.

– Korleis er situasjonen for dei ulike
fruktartane
Morellhaustinga starta ekstremt
seint, maskinsorteringa på frukt
lageret i Ullensvang starta ikkje før
10. august. Morellavlinga ligg godt
under eit normalår. Plommeavling

ane varierer frå felt til felt. Opal ser
ut til å koma best ut. Mallard og Edda
har sterke angrep av plommepung, på
grunn av ein lang infeksjonsperiode i
vår. Også for eple er det veldig vari-
erande. Her er det Summerred som
ligg an til størst avling. Nokre hagar
av raud gravenstein er tomme for
frukt.

Betre avlingar på Austlandet
– Det ser ganske godt ut i Telemark
og i Svelvik-Lierområdet, fortel frukt-
lagerinspektør, Bjørn Eidhammer, i
Grøntprodusentenes Samarbeidsråd
(GPS). Også i Lærdal tek dei fine mo-
rellavlingar.

I fruktprognosen, per 1. august,
skriv fruktlagerinspektøren: Kvan­
tummessig ligg det an til å bli eit år
under det som er normalt dei siste åra.
Morellhaustinga har starta på Austlan­
det, medan dei så vidt har starta opp på
Vestlandet. Dei første epla og plomm­
ene er venta på marknaden kring 20.
august.

Tabell 1 viser omsett avling i 2013 og 2014 og prognose for 2015
Kjelde (GPS)

Fruktslag 2013 2014 Prognose,
1. august 2015

Moreller (avling i tonn) 488 583 465
Plommer 1.290 1.143 1.160
Eple 6.753 7.720 6.097*
Pære 120 250 121

*)Totalt norsk forbruk av eple er 55.000 tonn per år.

 Eirik Stople

– Sm[morell- og plommeavlingar i Ryfylke, fortel Terje Pundsnes frå Hjelmeland.

Nr. 33/34 - 21. august 2015 9
Kompensasjon for produksjonstap
Landbruks- og matdepartementet har vedtatt forskrift
om kompensasjon for produksjonstap etter pålegg om
nedslakting av svinebesetninger, grunnet påvisning av
MRSA.

– Formålet er å bidra til bekjem-
pelse av antibiotikaresistente bakte-
rier, ved å gi økonomisk kompensa-
sjon, ved pålegg om nedslakting av
svinebesetninger, etter påvisning av
MRSA-smitte, heter det i forskriftens
§ 1. Forskriften skal bidra til å sikre
human helse langs hele produksjons-
kjeden.

Ordningen om kompensasjon for
produksjonstap kommer i tillegg til
erstatning for dyr og dekning av sane-
ringsutgifter. Kompensasjon bereg
nes ut fra standardsatser. Ved bereg-
ning av kompensasjonssatsene er det
gjort fradrag som tilsvarer gjennom-
snittlig produksjonstap for de førte
12 månedene. I forskriften begrunnes
dette med at det er vanlig å ha forsi-
kringsdekning for denne perioden.

Ikke en tapsbringende dyresykdom,
men en stor trussel for folkehelsa
– Antibiotikaresistente bakterier er
av WHO rangert som en av klodens
største folkehelseutfordringer.

Når vi diskuterer erstatning for
nedslakting, grunnet MRSA, er sa-
kens kjerne at dette ikke er en taps-
bringende dyresykdom, men en stor
trussel mot den norske folkehelsa,
sier norsvinleder, Geir Heggheim, til
Bondevennen.

– Hva er forskjellen fra andre
saneringsprogram?
– Næringen har, i samspill med myn-
dighetene, lange tradisjoner for vel-
lykkede sanneringer av tapsbringende
husdyrsykdommer. Forutsetningen
for å lykkes har vært tilfredsstillende
erstatningsordninger. Gjennom sa-
nering har en styrket lønnsomheten
for bonden og videre i verdikjeden, og
vi har i tillegg fått bedre dyrevelferd.
Sanering grunnet påvisning av MRSA
skiller seg prinsipielt fra andre sane-

ringsprogram, ved at dette ikke er
en dyresykdom. MRSA påfører ikke
bonden produksjonstap og gir ingen
lidelser for dyra. Vi godtar sanering
for å gjøre en jobb for samfunnet og
den norske folkehelsa.

– Hva er svakheten med den
kompensasjonsordningen som staten
nå stiller opp med?
– Jeg ser ikke på forskriften som noen
permanent løsning, til det er den alt
for dårlig. Norsvin vil jobbe for en
mer bærekraftig løsning, hvor bon-
den kompenseres fullt ut for jobben
som gjøres for folkehelsa.

Vi misliker at staten dytter forsi-
kringsselskapene foran seg. En tar for
gitt at alle har forsikring og får dek-
ket tap på grunn av driftsavbrudd de
første 12 månedene etter sanering.
Slik finansieres denne perioden ved
innbetaling av forsikringspremie og
blir en kollektiv kostnad for næringa
hvor premien vil øke dersom det blir
økt forekomst av MRSA. Videre me-
ner jeg at kompensasjonen må gis ut
fra produksjonstap, basert på den en-
keltes driftsregnskap.

Vi trenger rett og slett å få mer
trygghet inn i ordningen, ved at vi
fullt ut får dekket alle tap.

Personlig belastning, som ikke lar
seg erstatte, kommer i tillegg for de
som rammes. Det er en stor sak å
måtte slakte ut en besetning når du
overhode ikke er moden for det.

Når vi ser fremover
– Hvordan vurderer du
sannsynligheten for nye utbrudd?
– Selv om vi fikk oppløftende resul-
tat av Mattilsynet sin undersøkelse i
2014, ser vi at fenomenet med funn
av MRSA-bakterier i svinebesetnin-
ger dukker opp igjen. Like fullt tror
jeg at MRSA-fri svineproduksjon er
mulig, nettopp i Norge. All svinepro-
duksjon i landet gjøres med basis i
norsk avl, det importeres ikke leven-

de dyr og vi har et svært lavt forbruk
av antibiotika.

 – Hva kan næringen selv gjøre?
– I Norge er MRSA påvist i fem pri-
mærbesetninger i år. Veterinærinsti-
tuttet mener smitten sannsynligvis
har kommet til landet fra folk som
har reist i utlandet. Smitten er spredd
videre fra primærbesetningene til an-
dre besetninger med livdyrhandel.

Smitte fra personer som har vært i
utlandet og videre spredning fra pri-
mærbesetninger til andre besetnin-
ger via livdyrhandel er hovedutfor-
dringer. Derfor er livdyrhandel noe
som bare bør skje fra godkjente avls-
besetninger som er underlagt helse
og hygienereglementet.

Retningslinjene i dette reglemen-
tet er vedtatt av næringa selv, og betyr
at avlsdyr og smågriser i størst mulig
grad skal omsettes i lukkede avls- og
helsepyramider innenfor samme re-
gion.

Det er også viktig at en følger
myndighetenes anbefalinger vedrø-
rende testing av personer som skal i
kontakt med svinebesetninger, det
være seg bonden selv, arbeidsfolk el-
ler andre som har vært i kontakt med
utenlandsk dyrehold eller som kan ha
vært eksponert for MRSA-smitte, av-
slutter Geir Heggheim.

– Jeg ser ikke på forskriften som noen
permanent løsning, til det er den alt for
dårlig, sier styreleder i Norsvin, Geir
Heggheim.

 Eirik Stople

10 Nr. 33/34 - 21. august 2015

ga
rd

sf
ak

ta

Håvar Hoem på fem, mor Torill Kris-
tin Vinje og far Helge Hoem, driv
Troskothaugen Gard på Daugstad, i
Vestnes kommune i Romsdal.

Torill er frå Ålesund. Ho er utdanna
lærar og Montessori pedagog, og er
tilsett ved skulen i Vikebukt, i tillegg
til arbeidet på garden. Helge er
utdanna agronom frå Gjermundnes
vgs., og jobbar fulltid på garden. Torill
og Helge overtok i 2008, etter Helge
sin tante og onkel.

Mjølkekvota er på 310.000 liter.

Dei disponerer rundt 400 dekar dyrka
jord til slått. I tillegg til det dei eig, er
leigejorda fordelt på 11 ulike bruk.
Innmarksbeite er rundt 200 dekar.
Kviger, tørre kyr, sauer og ammekyr
beitar i utmark om sommaren.

I sauefjøset er det plass til 70 vin-
terfôra sauer. Sauene er ein miks av
dalasau og gammal norsk spæl. I eit
kaldfjøs med tråkktalle, går 11
ammekyr, samt kviger og kalvar, som
skal inn i mjølkeproduksjonen.

Håvard har katten Kotora og to

flaskelam; Babyen og Bjørg. Han har
sin eigen shetlandsponni, Geppetto,
på to år. Dei har fire hestar på gar-
den.

I vår flytta dei kyrne inn i nytt
robotfjøs. 8. april var det offisiell
opning med 100 besøkande og leve-
randørar og ordføraren til stades.
Kaker, kaffi, brus, til alle. TINE span-
derte ost og juice, og Nortura grilla
pølser og hamburgarar.

Gamalt og nytt heng saman
Garden veks, steg for steg,
bygg for bygg. Siste tilskot
på bygningsmassen er eit
robotfjøs, levert med
nøkkelen i døra.

I oppveksten var Helge mykje i lag
med bestemor og onklar på garden
Villa, i Vikebukt.

– Det var bestemor som mjølka,

både heime og på setra, på Villa seter.
Ho var ei sterk dame. Det var mange
tunge tak, men sjølv ikkje ein broten
arm sette ein stoppar for mjølkinga,
fortel Helge, og minnast bestemora.

I 1982 bygde besteforeldra nytt
kufjøs. Same året tok Helge sin on-
kel, Halvor Hoem, over garden. I
2001 bygde han på fjøset og gjekk i
lag med ein nabo i samdrift. Helge
kjørte langtransport, men var med og
hjelpte til i travle periodar, og når han
hadde fri og var heime.

Sjukdom framskynda planane
– I 2006 vart onkel Halvor alvorleg
sjuk. Han blei dement i ung alder, og
vart stadig sjukare. Eg overtok nabo-
en sin del av samdrifta, og dreiv nokre
månadar i lag med onkel. Etter kvart
vart det snakk om at me skulle overta
sjølve garden også, seier Helge.

To år seinare vart det avgjort. Hel-
ge og Torill overtok onkelen si kvote
og drifta av jorda. Til saman var dei to
kvotane på 125.000 liter.

– Me tok over ein gard som var i

 Liv Kristin Sola

Nr. 33/34 - 21. august 2015 11

Kristiansand

Bergen

Stavanger

Førde

Arendal

Skien

Tønsberg

Vestnes

Sogndal

Ålesund

god stand, konstaterer Helge.
Papirmølla var i gang, og mykje

skulle ordnast. Ein dag fekk Torill ein
telefon, frå sambuaren.

– Taktsmannen har sagt at me må
gifta oss, var beskjeden frå Helge.

– Innan ti dagar, la han til.
Ingen diamantring, levande lys,

ned på eit kne og så vidare.
– Alt vart enklare sånn, praktisk i

forhold til skatt og andre komplika-
sjonar, forklarer Torill.

Dei gifta seg og overtok garden i
2008. Etter det har all tid og pengar
gått til det dei kallar «prosjektet vårt».

– Me har gjort alt sjølve, og ligg
alltid på etterskot. Håpar å få frigjort
meir tid seinare, at prosjektet ein dag
skal vera ferdig. Men det vert ikkje
med det første, seier Helge, og trekk
på smilebandet.

Kreativ frimodighet
Historia om korleis Torill kom til
gards, var det Håvard som regisserte.
Med god hjelp av Torill.

– Eg hadde eit «sutre-år» etter at
eg ikkje kom inn på landbrukshøg-
skulen på Ås, tok jobb som trafikkdi-
rigent, og styrte trafikken i samband
med asfaltering, fortel Torill.

Helge kjørte lastebil, og stadig of-
tare la han turen via asfalteringsom-
rådet, - og trafikkassistenten. I 7 da-
gar stod ho der og dirigerte trafikken.

– Eg kjende igjen mange av sjåfø-
rane, og la merke med at Helge var
ein som flittig passerte, seier Torill.

Ein dag kasta han ein stein ut
vindauget på bilen. På steinen stod
det eit telefonnummer. Det tok no-
kre dagar, så tikka det inn ei melding
på telefonnummeret; «Du glømde å
skriva namnet ditt».

Det var hausten 2002, før Helge
visste at han skulle skifta ut lastebilen

med kyr, jord og traktor. To år seinare
flytta dei i lag.

Mange bygg
Helge fortel at dei har bygd og rive
bygningar etter som dei har hatt nyt-
te og bruk for dei.

– Her er 17 bygningar å halde or-

den på, seier Torill, og fortel om to
bustadhus som vert leigd ut, stabbur,
og eldhus, skomakar- og snikkarverk-
stad som skal gjerast om til endå eit
utleigehus.

Familien bur i huset som Helge
sine tippoldeforeldre bygde, for 125
år sidan.

Sauefjøset fann Torill og Helge på Finn.no. Dei tok det ned, kjørte det heim, og sette det
opp att.

12 Nr. 33/34 - 21. august 2015

– Målet er at ting skal henga sa-
man. Alle bygningane har noko ved
seg som me vil ta vare på. Dei står på
Unesco-lista vår, forklarer Torill, og
ler.

Stor arbeidsmengde
Året etter at dei overtok, auka dei
kvota til 310.000 tonn, og fjøset måt-
te byggast om, atter ein gong. Seks
bingar med plass til kalv og ungdyr
vart bygd om til båsar for mjølkekyr.
Talet på båsplassar auka frå 20 til 38.
Ungdyra måtte også ha ein stad for
vinteren, og bøndene måtte bygga
ungdyrfjøs.

Det vart tungvint å driva i båsfjø-
set, i tillegg til å ha dyr i bygningar
rundt om kring. Arbeidsmengda stod
ikkje i høve til produksjonsomfanget.

– Eg vert mest kvalm av tanken
om å ta ferie. Kva kan gå galt når me
er vekke? Eit vanleg stell innom alle
dyra, tek sju timar av dagen, sukkar
Torill.

Torill og Helge har ingen kårkall.
Dei leiger hjelp til innhausting, og til
avløysing om dei treng fri, noko som
har kosta dei 350.000 dei siste åra.

Torill og Helge bestemde seg for å
bygga nytt, moderne, mjølkefjøs med
robot. Eit moderne fjøs, som skulle
stå i stil med resten av bygningsmas-
sen på garden.

I 2011 var Helge i Nederland, og
kom heim full av inspirasjon og pla-
nar. Men kvardagen innhenta dei, og
planane vart lagde på is.

– Me venta to år for lenge før me

gjorde noko med fjøset, konstaterer
Torill.

Nøkkelferdig robotfjøs
For Torill og Helge var det viktig å
få ein totalleverandør til å setta opp
nyfjøset, og ta ansvar for heile byg-
geprosessen. Dei sjekka litt rundt, var
i kontakt med eit par norske firma,
men fann ikkje det dei var ute etter.
Dei opplevde at ingen norske leve-
randørar gjekk heilhjarta inn og en-
gasjerte seg.

– Då me bygde kvigefjøset, gjorde
me alt sjølve. Sauefjøset kjøpte me
«på rot» på Finn.no. Me skar det ned,
flytta det heim, og sette det opp igjen.
Me veit kor mykje arbeid det inneber,
og ønska ikkje å gjera det same med
robotfjøset, konstaterer bøndene.

Heilt tilfeldig, kom dei over ei an-
nonse frå Fjøstotal Norge, som er eit
samarbeid mellom Svend Aage Chris-
tiansen Norge AS, G.K. Røe AS og
SAC. Dei nyttar danske leverandørar
og arbeidsfolk. Med i pakka var ein
SAC robot, innreiing frå Jyden Bur,
og gjødselkumme frå Spæncom

– Me er bevisst på å kjøpa norsk,
og understrekar at me er stolte eiga-
rar og leverandørar til samvirke. Men
når det kom til fjøsbygging, fann me
ikkje det me var ute etter, i Norge,
seier dei to.

Inkludert byggeleiar
– Enkelte ting er greitt å kjøpa seg ut
av. Me skal driva garden og drifta det
daglege på eit skikkeleg vis, medan

snekkarane skal bygga fjøs. Då gjer alle
det dei er best til, seier Torill og Helge.

Det første tilbodet var på seks mill.
Etter nokre endringar og justeringa
enda dei på ein budsjettert pris mel-
lom 4-5 millionar. Bøndene hadde
også gjeld frå tidlegare byggeprosjekt.

– Danskane teikna og rekna. Dei
hadde utstyr og kunne nøye vurdera
tilstanden til det gamle fjøset, og kva
som skulle til for å tilpassa og knyta
det gamle til det nye. Alt har stemt,
både prisar og tidsfristar. Det viser at
det er fullt mogleg å få til eit fjøs som
er tilrettelagt for høg produksjon,
utan å låna seg heilt til fant, seier To-
rill og Helge.

Byggeleiar følgde med avtalen, ein
tilsett i firmaet som tok seg av alt, og
sørgja for at tidsfristar og avtalar vart
halde. Torill og Helge hadde dermed
berre ein person som dei formelt
haldt seg til, gjennom heile bygge-
prosessen.

Tok oss med storm
– Det var veldig lærerikt å ha dan-
skane her på garden. Etterkvart fekk
me eit kameratsleg forhold til dei, dei
hjelpte oss med småting og deltok til
og med i slåtten, skryt Torill.

Bøndene på Troskothaugen Gard
kan ikkje få rost arbeidarane nok.

– Dei såg løysingar i alt og var på
eit litt anna nivå enn me var vande
med. Me vart imponert over kor sys-
tematisk dei jobba. Planar dag for
dag, veke for veke, og dei haldt seg til
planane. Me visste alltid korleis fram-
drifta var, og kom til å vera framover.
I tillegg vart våre ønskjer teke på al-
vor, seier Torill

Sjølv grov dei tomta og malte fjø-
set innandørs. Dei rydda litt, og la
til rette for at arbeidet kunne gå ef-
fektivt når danskane kom for å jobba.
Elles var bidraget frå oppdragsgjeva-
rane stort sett å koka kaffi og stella
godt med arbeidsfolket.

Diverse kyr
I fjøset er det flest kyr av rasen NRF,
men også nokre jersey. Fjøset har 47
liggebåsar, 43 eteplassar og diagonal-
front.

– Buskapen er ikkje akkurat
straumlineforma. Etter at me fekk
inn roboten, avslører vekta ein varia-
sjon frå 450 til 700 kilo, kommente-
rer Torill.

Nybygget har fire liggebåsrekker. Fôringa skjer langs fôrbrettet i gamlefjøset.

Nr. 33/34 - 21. august 2015 13
I månadane før innflytting, toppa

det seg med tilfeldighetar i fjøset, og
dei måtte slakta fem kyr. Dermed
flytta dei inn med færre kyr enn det
som var planen.

Dei har klauvskjæring to gonger
i året, og blei råda til å smørja spal-
teplanken med eit middel dei nyttar
i Danmark, som er bra for klauvene,
men som ikkje øydelegg betongen.

– Etter innflytting har me ikkje
hatt problem med bein eller klauver.
Alt er berre velstand, seier Torill.

Dei smilar og er nøgde.
– Til og med ei bonusdør, ei dob-

beltdør, for å få inn klauvboksen, fekk
me med på prosjektet, skryt Torill.

Bøndene vurderte sand i liggebå-
sane, men kom til at det ville vera ei
utfordring å få tak i sand til å fylla
båsane med. I verste fall måtte sand
importerast frå Danmark. Dei valde
tjukke båsmatter i staden.

Kyrne et i den gamle delen av fjø-
set, fra samme fôrbrett som før. Dei
nyttar ein Avant 520 til å fôra med.
Det tar rundt 10 min, og maskinen
kan nyttast til mykje anna på garden.

– Eit fôringsanlegg til 700.000 vil
aldri betala seg i vårt opplegg, kom-
menterer Helge.

God rekruttering
Bøndene ventar mange kviger som
skal kalva til hausten. Om dei ikkje
rangerer ut kyr, vil dei ha 67 mjølkan-
de kyr i januar 2016.

Gamlefjøset hadde langbåsar, og
det kunne vera ei utfordring å halda
kyrne reine. No held dyra seg reine og
trivlege, og bøndene måker og strør
to gonger om dagen. Siste året har
celletalet vore 60-70 tusen, og mjøl-
keavdråtten på båsfjøset var på 7.600
kg EKM.

Kalvane flytta dei ut av det isolerte
fjøset og over i fôrsentralen. Då vart
kalvehelsa mykje betre, og kalvane
held seg friske og har god tilvekst.
Kalvane får rundt sju liter mjølk for-
delt på to gonger om dagen. Oksekal-
vane sel dei til liv på rundt 4-5 måna-
dar, 140-150 kilo tunge.

Jord og grovfôr
Dei eig alt av maskinar og utstyr
sjølve.

– I sommar parkerte me finsnitta-
ren og dei gamle avlessarvognene, og
kjøpte oss pickup vogn, seier Torill.

Mykje av den dyrka jorda dei driv,
er leigejord.

– For leigejorda betaler me 150-
200 kroner per dekar. Prisen for leige
av kvote er redusert frå rundt 50-60
øre til 30 øre per liter, seier Helge.

I dag har dei nok grovfôr til dei
dyra dei har på garden, men skulle dei
trenge meir dyrka jord, er det mykje
som kan dyrkast rundt garden.

– Gardane vert færre og større
rundt oss. Me ser også ein trend i at
samdrifter går over til å verta drive
av ein person eller ein familie, fortel
Torill.

Resten av gjengen
Eit fjøs fullt av mjølkekyr er ikkje nok
til å fylla dagane på Troskothaugen
gard. I fjøset nest øvst i bakken, bur
det 11 ammekyr, nokre kviger og kal-
var.

– Her er Margot, ½ charolais og ½
NRF, og Ågot som er ½ hereford. Me
inseminerer alle kjøtfekyrne, og nyt-
tar kamera til å sjå etter brunst, fortel
Torill.

– Og litt kvinneleg intuisjon, legg
ho smilande til, og får eit skeivt blikk
frå Helge.

Dei inseminerer ammekyrne før
beiteslepp, og får dei fleste kalvane
rundt februar. Då er kalvane robuste
når dei skal på utmarksbeite om som-
maren. Oksekalvane vert kastrert før
beitesesongen.

Ammekyrne går i lag med sauene i
utmarka. Nytt av året er at dyra er ut-
styrt med radiobjøller, og kan sporast
når bøndene ønskjer det. Bøndene er
spent på korleis det vil fungera.

Papir med meining
I fjøset går ammekyrne på ei blanding
av flis frå sagbruk og frå flishogging
og makulert papir.

Dei har ein avtale med Inge på
dagsenteret på Vestnes, og kommu-
nen. Inge er ansvarleg for å makulera
viktige papir. Kvar veke leverer han
25-35 sekker med makulert papir.

– Jobben til Inge fekk ei ny mei-
ning då me fekk til denne avtalen. Nå
makulerer han ikkje lenger, han pro-
duserer, seier Torill, og smiler.

Avanten er heilt uunnverleg når den først har kome til gards, ifølge Torill, Helge og Håvar.

Tips til fjøsbygging
−− Ha alt skriftleg.
−− Skriv ned punkt mens du hus-

ker det, langtidsminnet er ikkje
å stola på i travle tider.

−− Kan få nytt liv i det gamle fjø-
set.

−− Kjemi med dei du skal handla
med.

−− Høve til høg produksjon utan å
låna seg i hel.

−− Tenk, tenk og tenk ein gong til
−− Snakk med alle aktørar.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
14 Nr. 33/34 - 21. august 2015

Ugraskamp i grasmark i haust
Bruk hausten til å bekjempa
høymole og andre
ugrasartar. Det er viktig å
treffe rett tidspunkt for
brakking, ikkje for tidleg og
ikkje for seint.

Dag-Arne Eide, NLR
Sogn og Fjordane
Olav Martin Synnes, NLR Sunnmøre

Ein får best verknad på fleirårige
ugrasartar når ein sprøyter på plantar
i god vekst. Breiblada ugras bør ha ut-
vikla store bladkransar, og gjerne vere
i ferd med å strekkje stengel. Dette til-
seier at det bør gå minst 2-3 veker et-
ter slåtten før det er aktuelt å sprøyte,
t.d. mot høymole. Det same gjeld om
ein skal brakke eldre eng med glyfo-
sat (Roundup) no i haust. Ugraset må
vere kome godt opp igjen etter slått.
Vi har sett fleire døme på at det blir
brakka for tidleg, og at kveka og an-
dre ugras overlever sprøyting.

Høymole
Både forsøk og praktisk røynsle tyder
på at det er mogleg å få god verknad
mot høymole ved sprøyting i sep-
tember. Når innhaustingssesongen
er over, kan det vere god tid vidare å
få eit vellukka resultat av sprøytinga,
samstundes som sprøyting ikkje går
utover avlingsnivået neste sommar.

Det finst mange høymolemiddel
å velje mellom, sjølv om det ikkje
alltid ser slik ut rundt på bøane. Mot
gamal høymole med tjukke røter,
vil ein neppe få full verknad med ei
sprøyting. Det vil alltid vere nokre få
knoppar i rothalsen som overlever.
Desse set nye skot innan eitt år et-
ter sprøyting. Dessutan vil ein «høy
moleplass» på garden alltid vere ein
høymoleplass, sidan frø har spreia
seg i området i årevis. Høymolefrøa
lever i fleire tiår i jorda. Spiring av
frø vil såleis alltid bidra til ny vekst av

høymole. Kampen mot høymole vil
mange stader vare evig.

Banvel er truleg det mest effektive
middelet mot gamle, tjukke høymole
røter. Prisen er høg, og dei fleste av-
grensar bruken til punktsprøyting
med ryggsprøyta. Forsøk har synt at
Starane 180/Tomahawk/Spitfire (tre
ulike handelsnamn på det same kje-
miske midlet) har vore nest best. Sta-
rane XL, Ally 50 ST, Harmony 50 SX,
og Gratil er andre middel som er gode
mot høymole. Harmony 50 SX og
Gratil skal brukast saman med kle-
bemiddel, og er dei einaste som kan
brukast dersom det er ein del kløver
i enga.

Andre ugras
Starane XL verkar betre enn Starane
180/Tomahawk/Spitfire, mot kryp-
soleie. Derimot kan verknaden mot
høymole og løvetann vere litt svaka-
re. Harmony 50 SX (+ klebemiddel) er
det beste midlet mot hundekjeks.

Dei vintereittårige frøugrasartane,
vassarve og gjetartaske, har gjort seg
meir og meir gjeldande også i eldre
eng. Dette såg vi spesielt på 1. slåtten
i år. Det er grunn til å vere litt på vakt
mot desse, også no i haust. Dei spirer
frå frø, i sår i enga, og vil stå på rosett-

Frodig høymole på høveleg stadium for sprøyting. Foto: Dag-Arne Eide.

Dette arealet blei brakka med glyfosat altfor tidleg etter slått. Kveke og andre ugras kjem
opp etter sprøyting. Arealet blei brakka ein gong til. Foto: Dag-Arne Eide.

Nr. 33/34 - 21. august 2015 15

stadiet over vinteren, og blomstre til
våren. Det kan vere grunn til å vurde-
re sprøyting i haust, evt tidleg neste
vår. Mekoprop verkar svært godt mot
vassarve og gjetartaske, men vil ska-
de/drepe kløver. MCPA er også godt
mot gjetartaske, men kan ved sterk
dose også skade kløver. Express er
svært godt både mot vassarve og gje-
tartaske, og sparar dessutan kløver.
Express er derimot berre godkjent i
varig beite og i gjenlegg.

Ugras i haustgjenlegg?
Det har vore ei oppfatning at når ein
sår gjenlegg om hausten, så slepp ein
å sprøyte mot ugras. Dette kan vere
heilt feil. Vassarve og gjetartaske spi-
rer utover hausten, og vil stå klar til
blomstring våren etter, noko som er
svært vanleg å sjå. Sprøyting i haust,
eller til neste vår kan vere aktuelt.

Kjemisk brakking
Forsøk og røynsle tyder på at ein kan
få god verknad av glyfosat (Roundup)
på kveke og breiblada ugras både i
september og oktober. Likevel vil vi
tilrå at brakking skjer i løpet av sep-
tember for å sikre best verknad. Kve-
ka bør ha minst 3-4 blad pr. skot. Kve-
ke er ikkje den som raskast kjem opp
igjen etter slått, så ein må vere litt tol-
modig og vente på god nok gjenvekst
før sprøyting. Om hausten bør det gå
minst 14 dagar frå sprøyting til jord-
arbeiding. Når ein ser fargeendring
hos plantane, kan ein rekne med at
rota er døyande.

I år er Roundup Flex komen på
marknaden. Dette er eit glyfosatpre-
parat som er meir konsentrert enn
glyfosatmidla som har vore på mark-
naden før. Roundup Flex inneheld
480 g glyfosat pr liter, medan Round-
up Eco har 360 g glyfosat pr liter.
Vanleg dose ved sprøyting på kveke
er 0,4 liter pr dekar. Med Roundup
Flex kan den reduserast til 0,3 liter

Hundekjeks og anna ugras kjem opp etter at arealet blei brakka rett etter første slått. Her
må det sprøytast på nytt. Sidan breiblada ugras dominerer, så må det doserast sterkt med
glyfosat (Roundup), eventuelt at glyfosat blir blanda med andre middel. Her vil Harmony
50 SX vere aktuelt å blande med glyfosat. Foto: Dag-Arne Eide.

pr dekar. Om ein vil ha full verknad
også på høymole, løvetann, krypso-
leie, hundekjeks og andre tofrøblada
artar, må ein auke dosen med 50-
100%. Ofte inneheld gamal eng som
skal brakkast mykje anna ugras enn
kveke, så det kan ofte vere behov for
å auke doseringa i høve til det som
trengst for å bekjempe kveke.

Blanding av glyfosat og andre
middel
Det er gjort forsøk med tankblan-
ding av Roundup og Mekoprop eller
MCPA. Resultata synte at verknaden
av kvart middel blei redusert. Det har
vore tilrådd å sprøyte to gongar, med
midla kvar for seg, evt auke dosen
med glyfosat, og sløyfe innblanding
av andre middel. Det er også gjort
nyare forsøk, der Roundup er tank-

blanda med Starane 180/Tomahawk/
Spitfire, Mekoprop, Starane XL, Har-
mony 50 SX eller Ally 50 ST (Semb
Tørresen*). Resultata frå dei nyaste
forsøka er ikkje klare. Det kan tyde
på at 300 ml Roundup, pluss normale
dosar av eitt av dei andre midla, har
verka bra. Det er derimot tvilsamt om
det løner seg å gjere det på denne må-
ten, framfor å bruke glyfosat åleine i
høgre dose. Ally 50 ST er det klart
rimelegaste midlet av alle desse, og
ei blanding av glyfosat og Ally 50 ST
vil vere ei rimeleg og god løysing der
høymole er hovudproblemet. Ein skal
vere klar over at Ally også er kome i
pulverform, Ally 50 SX. Dette midlet
er ikkje godkjent til bruk i grasmark.

*Kjelde: Kirsten Semb Tørresen, Nibio
Plantehelse. Personleg meddeling.

Neste Bondevennen kjem 4. september
Bv 35/36   4. september

Bv 37 11. september

Bv 38 18. september

Bv 39 25. september

Bv 40   2. oktober

Bv41   9. oktober

Bv42 16. oktober

Bv43 23. oktober

Fristen for annonsar er torsdag veka før utgjeving.

Her kjem fem artiklar
innsendt av Norsk

Landbruksrådgiving
på oppdrag frå
Bondevennen.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
16 Nr. 33/34 - 21. august 2015

Transportkostnader ved gras
håndtering og hjemtransport
Artikkelen handler om
kostnader ved grasberging
og hjemtransport av
grovfôr og er den andre i en
serie på tre artikler om
transportkostnader og
lønnsomme tilpasninger
ved ulike
transportavstander.

Jan Karstein Henriksen
NLR Agder

Ved korte transportavstander, opptil
1-2 km, er det relativt liten forskjell i
transportkostnader mellom ulike me-
toder, fortørkingsgrader og opplegg
for hjemtransport. Ved lange trans-
portavstander er det svært viktig med
god fortørking og god pakkegrad av
fôret, store lass og et opplegg der fô-
ret kjøres hjem i mindre travle perio-
der. Fôrhøster med ingen eller svak
fortørking og innkjøring med vogn
har liten kapasitet og er aktuelt bare
innenfor meget korte avstander, 1 – 2
km. Lessevogner eller ulike opplegg
med finsnitterlinjer kombinert med
tårnsilo- eller plansilolager hjemme
på gården kan være konkurranse-
dyktige arbeidsmessig og totaløkono-
misk sammenlignet med rundballer
opptil ca 6 km avstand. Ved mer enn
ca 6 km transportavstand er rundbal-
lemetoden billigst.

Ved bra produksjonsvolum, slått
ved normalt tidlig utviklingstrinn,
fortørking av graset til 35 prosent
tørrstoff, rundballemetoden og hjem
transport med store hengere/biler,
kan en klare å komme helt ned mot
2 øre pr FEm pr km i totale transport-
kostnader for grasberginga og hjem-
transporten av fôret. Ved små areal,
dårlig fortørking og lite rasjonell
hjemtransport kan fort transport-
kostnadene alene øke til 10 –13 øre pr
Fem pr km.

Kobler alle opplysninger
Grunnlaget for sammenhenger og
anbefalinger er beregninger som er
gjort i beregningsprogrammet «Grov
fôrøkonomi». Det mest relevante
for deg er beregninger på egen gard
med egne forutsetninger. Kalkyle
programmet tar med alle variable
kostnader, drivstoff, alle kostnader
for maskiner og lager så som avskriv-
ning, vedlikehold og renteutgifter,
jordleie og alle arbeidskostnader etter
valgt timesats. AK tilskuddet kommer
til fratrekk i grovfôrkostnaden. Alle
data kobles og gir mulighet for samti-
dig optimalisering av både agronomi,
teknikk og økonomi. Ved beregnin-
gene kan vi finne økonomiske utslag
av ulike tilpasninger og endringer og
få fram billigste, og mest lønnsomme
tilpasning og mekaniseringsopplegg.

Transportkostnader
I programmet spesifiseres transport-
kostnader slik at det er mulig å finne
økonomiske utslag av ulike valg, opp-
legg og transportløsninger ved ulike
kjøreavstander. Transportkostnad
ene oppgis i kroner pr fôrenhet pr km
kjøreavstand. Angitte km er en veg
fra gård til jorde/lagringsplass, men
kostnadsberegningene tar også med
at det kjøres tomt tilbake. Alle trans-

portkostnader tas med, også mellom-
kjøring til/fra jordene med slåmas-
kin, river, presser osv.

Arealgrunnlag, fortørking og
slåttetid
Forrige artikkel viste at husdyrgjød-
seltransporten utgjør 50 – 60 prosent
av gårdens totale transportkostna-
der. Hjemtransporten av grovfôret
utgjør 30-40 prosent og transport
av dyrkings- og høsteutstyr til og
fra jordene ca 5-15 prosent av totale
transportkostnader på gården. Kost-
naden pr fôrenhet for fram – og til-
baketransport av høsteutstyr reduse-
res dersom en har store areal på hver
plass, gode avlinger og kort transport.
Drift på beskjedne areal langt vekke
kan fort bli ulønnsomt på grunn av
for mye tidsbruk til mellomtransport
av dyrkings- og høsteutstyr selv om
en har rasjonelle hjemtransportløs-
ninger for fôret. Fortørking av graset
er den enkeltfaktoren som påvirker
fôrtransportkostnadene mest. Ved
direktehøsting er graset meget tungt
og under 20 prosent av balle- eller
lassvekta har tørrstoffsubstans som
du kan produsere melk eller kjøtt på.
Ved fortørking fra 20 til 30 prosent
tørrstoff forsvinner 333 kg vann fra
opprinnelig 1.000 kg grasmasse og

Fortørking reduserer transportkostnadene. Foto: Jan Karstein Henriksen.

Nr. 33/34 - 21. august 2015 17

ny vekt er da 667 kg. Gras, slått ved
tidlig utviklingstrinn og fortørking i
området 20 til 40 prosent tørrstoff,
gjør også graset mere pakkevillig.
Lassene/ballene blir da lettere i vekt
samtidig som det er betydelig mer
tørrstoff og fôrenheter på hvert lass/
balle. 10 prosentenheter økning i
tørrstoff vil gi ca 50 fôrenheter mer i
hver balle og derved ca 20 prosent re-
duksjon i balletall som skal handteres
og transporteres. På en gård med 300
daa med 500 Fem pr dekar vil dette
utgjøre en reduksjon på ca 150 færre
baller pr år. Moderat god fortørking
opp til 35 prosent tørrstoff er å fore-
trekke til storfè og sau. Fortørking til
ca 35 prosent tørrstoff og høsting ved
0,88 – 0,93 FEm pr kg tørrstoff gir
meget god økonomi ved lang trans-
port. Lastekapasitet ved hjemtran-
sport har også svært stor betydning
for transportkostnadene.

Høstesystem med silolager hjemme
på gården
Med slaghøster og multikutter kan
en ha opptil 25 prosent tørrstoff, med
lessevogner opptil ca 30 prosent tørr-
stoff og med finsnitter noe mere. Lavt
tørrstoff gir tunge lass med lite fôren-
heter med på lasset og med slaghøster
er det transportkostnader på 8-13 øre
pr FEm pr km og bare økonomisk
med max 1-2 km kjøreavstand. Når
innhøsting og hjemtransport skjer
med høyere tørrstoff og gjøres med
lessevogner eller finsnitter med vog-
ner som kjører imellom, får vi flere
FEm pr m3 lassvolum. Da har vi to-
tale «rene transportkostnader» for
grashøstingsmaskiner og hjemtran-
sport av fôret på 5-10 øre pr FEm pr
km. Lavest kostnad oppnås ved store
areal, stor kapasitet på vognene med
god utnyttelse (sameie/utleiekjøring)
av maskinene. Ca 90 prosent av dette
er for hjemtransporten av fôret, re-
sten er til slåmaskin og eventuelt
rive. Arbeidsmessig, logistikkmessig
og økonomisk kan lessevogn- eller
finsnittermetodene være aktuelle og
økonomisk konkurransedyktige opp

til ca 6 km kjøreavstand, hvis du har
eksisterende siloløsninger hjemme
fra før. Må det bygges helt nytt silo-
anlegg, bør en foreta beregning på
hver enkelt gård om hva som totalt
sett lønner seg. Areal som ligger len-
ger vekk enn 6 km, er mest økono-
misk å rundballe, selv om en må leie
rundballinga på de jordene.

Rundballemetoden
Totale transportkostnader for rund-
ballemetoden med maskiner fram
og tilbake samt hjemtransporten av
fôret utgjør 2-5 øre pr FEm pr km. Av
dette er 25-35 prosent mellomtran-
sport av ulike maskiner og 65 – 75
prosent til hjemtransport av baller.
Minst total transportkostnad oppnås
med stort areal, god fortørking, god
utnyttelse (sameie/utleiekjøring) av
maskinene og stor transportkapasitet
med mange baller på lasset ved hjem-
transport. Fastkammerpressene må
kjøres seint nok til at ballene rekker
å presses skikkelig, for rask pressetid
senker ballevektene 4-7 prosent. Har
du lang transport, over 10 km, og en
traktor som er sterk nok, vil det fort
være meget lønnsomt å investere
50 000 kr ekstra for få en større balle-
henger med 50 prosent større trans-
portkapasitet.

Totale sammenhenger
Rundballemetoden har normalt bil-
ligst total transportkostnad i kr pr
FEm pr km. Ved kort transport betyr
ikke transportkostnadene så mye,

men ved store fôrvolum og lang
transport er det svært viktig å tilpasse
seg optimalt. Optimal fortørking og
slåttetid er viktigst, og det er derfor
viktig å prioritere høstinga på areal
langt vekke når det er gode innhøs-
tings- og fortørkingsforhold. Dårlig
fortørking kombinert med urasjonell
handtering og for lite lasskapasitet
ved hjemtransport kan fort øke fôr-
transportkostnadene med 10 øre pr
FEm pr km. På en gard med 300 daa
med 150.000 FEm grovfôr og 5 km
kjøreavstand, vil transportkostnade-
ne da være ca 75.000 kr høyere pr år
enn ved god tilpasning.

For å kunne drive økonomiske
konkurransedyktig på areal langt
vekke, er det viktig at transportkost-
nadene er minimalisert. Da er det
følgende klare forutsetninger som
gjelder: Nok arealgrunnlag som gjør
at kostnader til mellomtransport til
og fra med høstemaskiner blir fordelt
på mye fôrproduksjon, høsting ved
0,88 – 0,93 FEm pr kg tørrstoff, god
fortørking til ca 35 peosent tørrstoff,
rundballemetoden, kjøre seint nok
med pressa som sikrer mye fôr i hver
balle og ha god hjemtransportkapa-
sitet med store lass. Beregninger på
ulike gårdsbruk viser at god, rasjonell
drift på minst 100 dekar ekstraareal
opptil ca 30 km vekke da kan gi øko-
nomisk konkurransedyktig FEm-pris
levert på gården sammenlignet med
innkjøpt grovfôr eller kraftfôr.

Rundballemetoden har normalt billigst transportkostnad. Foto: Jan Karstein Henriksen.

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
18 Nr. 33/34 - 21. august 2015

Korleis stelle enga om hausten?
Korleis bør vi stelle enga
om hausten for å gjere
plantane betre i stand til å
tole ein hard vinter, og
legge grunnlag for gode
avlingar komande sesong?

Olav Martin Synnes
NLR-Sunnmøre

Gardbrukarar på Vestlandet melder
om gode grasavlingar.

I kystklima, med milde korte vin-
trar, overvintrar fleirårige engvekstar
oftast trygt. Men også ute ved kysten
har ein av og til opplevd vanskelege
vintrar, og skadd eng. Er det mogleg å
førebygge vinterskade? Korleis kan vi
auke sjansane for gode avlingar også
komande sesong?

Tre slåttar?
Tidleg tredjeslått aukar sjansane
for at ein unngår dei store nedbørs-
mengdene, som ofte kjem seinare om
hausten. Tidleg tredjeslått gir også
best fôrkvalitet. Beiting, helst med
lettbeinte dyr, er eit alternativ til slått.

Unngå tre haustingar?
Dersom ein ikkje ynskjer å hauste tre
gongar, bør ein utsette første og an-
dreslåtten litt. Gjødslingsstyrken vår
og sommar bør minskast. Ved forny-
ing av enga bør ein unngå å så artar
som veks lenge om hausten, til dø-
mes raigras eller raisvingel.

Næringsreservar og overvintring
Mengda av ikkje-strukturelle karbo-
hydrat, til dømes karbohydratet fruk-
tan, verkar inn på overvintringsevna
hos gras. Fruktan finn ein mest i dei
lågaste plantedelane. Høgt innhald
gjer plantane betre rusta til overvint-
ringa. Ettervekst etter tredjeslåtten
med låg stubbing, tappar plantane
for opplagsnæring. Truleg vil etter-
vekst etter tidleg tredjeslått, kring 1.
september, vere mindre uheldig enn
etter slått kring midten av september.
Tidleg tredjeslått gir plantane meir

tid til å fylle opp næringsreservane
før vekstsesongen tek slutt.

Høgt innhald av nitrogen i jorda
om hausten fører til auka ettervekst
utover seinhausten. Dette kan tappe
plantane for opplagsnæring, og gjer
dei mindre vinterherdige. Derimot
vil høgt innhald av fosfor og kalium
styrke plantane si overvintringsevne.

Stubbehøgd og beiteintensitet
Vel ein å slå tre gongar, er det ein fø-
remon for grasplantane at det ikkje
vert stubba for lågt, då dette tærer
på graset sine næringsreservar. Stub-
behøgda bør vere minst 10 cm. Det
er enklast å stubbe høgt nok med
fôrhaustar. Det er meir krevjande å
stubbe høgt med slåmaskin. Om ein
i staden vel å beite ned graset, bør ein
ta bort dyra før beitehøgda blir for låg.

Slåttetidspunkt
Truleg vil ein tredjeslått kring 1. sep-
tember samla sett vere mest tilrå-
deleg. Kvaliteten på surfôret er best
då. Samstundes får plantane tid til å
samle ny opplagsnæring før overvint-
ringa.

Kva gjer ein om vått ver hindrar
hausting på denne tida?

Om enga tørkar opp seinare, kan
ein hauste inntil første veka i oktober,
i alle høve nær kysten. Fôrkvaliteten

er ofte litt dårlegare, men ein unngår
at ein stor plantemasse overvintrar.
Ved tredjeslått i oktober vil det vere
ein fordel med påfølgjande låge tem-
peraturar. Dette hindrar ettervekst
og tæring på opplagsnæringa i plant
ane.

Område med lang kald vinter
I område med mykje snø og frost, er
enga utsett for isbrann om våren som
kan gjere stor skade. Samstundes kan
store mengder med daudt samanklis-
tra plantemateriale på enga om vå-
ren hindre framveksten av nytt gras.
Dette gjeld spesielt dersom jorda er
kald og tung, og lufttemperaturen er
låg. Ved låg stubbing kan ein ved før-
ste slått få det gamle visne graset med
inn i surfôret.

Skilnad mellom strågras og
bladgras
Typiske bladgras er raigras, raisvin-
gel og engsvingel. Desse grasartane
har ei tett bladmasse utover i seson-
gen, og hå-slåtten er i hovudsak blad.
Når dette graset visnar ned, dannar
det seg ei tett matte på jordoverfla-
ta. Plantane får liten tilgang til luft.
Luftgjennomstrøyming i jorda blir
hemma. Drenering av overflatevatn
blir svekka. Snødekke på denne blad-
massen, kombinert med frost, aukar

- Stellet av enga om hausten, og veret om vinteren, påverkar livskrafta hos plantane om
våren. I forsøksfeltet på biletet har tidleg tredjeslått kring 28. august gitt betre
overvintring enn slått 15. september eller 5. oktober. Foto: Olav Martin Synnes.

Nr. 33/34 - 21. august 2015 19
Korleis stelle enga om hausten? faren for snømugg. Er det meir enn

30 cm plantehøgd på størstedelen av
graset, og vintrane i området er krev-
jande, bør bladgraset haustast. Ei lett
beiting er også aktuell, om vêret og
jorda tillèt det.

Blir det brukt beitepussar må
denne justerast slik at stubbhøgd blir
godt over 10 cm. Unngå at graset vert
liggjande i tette små haugar utover
marka. Vi er usikre på om bruk av
beitepussar er tilrådeleg.

Timotei og andre strågras visnar
ned på ein annan måte enn bladgra-
sa, og ein kan tillate seg å la strågrasa
gå inn i vinteren med større plante-
høgd enn bladgrasa. Dei harde sten-
glane i strågraset gjer at det er meir
luftgjennomstrøyming i det visne
plantematerialet som ligg på bakken
om vinteren. Faren for isbrann og
snømugg er mindre enn i ei tettare
matte av bladgras.

Oppsummering
Ved tredje hausting bør ein stubbe

ekstra høg, minst 10 cm. Låg stub-
bing tærer på opplagsnæringa. Rot-
massen blir mindre, og næringsopp-
tak og avling neste sesong blir lågare.
Tidleg hausting, kring 1. september,
er truleg mest tilrådeleg.

Sein hausting, i oktober, kan også
gå greitt. Jorda må vere tørr og køy-
resterk. Temperaturane må vere så
låge at veksten stoppar. Om det blir
ny vekst hos plantane etter hausting i
oktober, kan overvintringa bli dårleg.

Dersom ein ikkje ynskjer tre
haustingar, bør ein ved fornying av
enga unngå artar som veks lenge
utover hausten, til dømes raigras og
raisvingel.

Lett beiting på bladgraseng vil re-
dusere plantemassen og motverke
overvintringsskadar.

Det er vanskeleg å gi eit eintydig
«fasitsvar» på kva ein bør gjere om
ein har mykje gras i enga om hausten.
Risikoen er større for bladgras enn
for strågras. Risikoen for uheldige
verknader er større i område med
lang, kald og snørik vinter, enn i kyst-
område med milde vintrar.

Dersom hausting vil medføre køy-
reskade eller trakkskade på enga, er
det truleg betre å late vere å ta siste
slåtten.

Store grasavlinger –
hvordan er kvaliteten?

Flere grasprodusenter melder om rekordstore avlinger til
førsteslått, men hvordan er kvaliteten på graset i år?

Ingvild Luteberget Nesheim,
NLR Rogaland
Lise Austrheim,
NLR Hordaland

Været vi har hatt i sommer har på
mange måter vært optimalt for gras-
vekst. Dette viser igjen i store avlin-
ger og tett, fin eng. De store avlings-
mengdene kan også ha sammenheng
med at det har blitt foretatt omfat-
tende fornying av eng de siste årene,
etter stor utgang av raigras i 2013.

Fôranalyser kan gi svar på om de
store avlingene også er av god kvali-
tet. Fôrprøver av silo kan tas tidligst 6
uker etter ilegging, og rundballer kan
tas 4 uker etter pressing. Vi har der-
for ikke fått tatt så mange prøver til
nå og har få analyseresultater å støtte
oss til.

Høgt sukkerinnhold, lavt
proteininnhold
Prøver av ferskt gras, tatt ved slått,
viser svært høg energikonsentrasjon
i raigras høstet rundt 8. juni, og ti-
motei høstet rundt 12. juni, på Jæren.
Grasprøvene viser et høgt innhold
av sukker, men lavt innhold av pro-
tein. Derfor mistenker vi at en del
fôr kan være svakt på protein. Det
høge sukkerinnholdet kan skyldes lav
temperatur. Lav temperatur og sol
er optimale forhold for å bygge suk-
ker i planten. Ved høge temperaturer
bruker planten mer sukker til ånding.
Årsaken til lavt proteininnhold kan
være at det ble tatt større avlings-
mengder enn det som var forventet
ved gjødsling, og at det derfor ble for
liten nitrogentilførsel i forhold til
avling. I noen områder tror vi at lavt

Grasprøvene fra førsteslåtten viser et høgt innhold av sukker, men lavt innhold av protein.
Foto: Ane Harestad

N
or

sk
 L

an
db

ru
ks

rå
dg

iv
in

g
20 Nr. 33/34 - 21. august 2015

proteininnhold kan ha sammenheng
med utvasking av nitrogen på grunn
av store nedbørsmengder.

Disse observasjonene er som
nevnt basert på få analyser.

Hvorfor analyse?
Det er stor variasjon i grovfôrkvali-
tet fra gard til gard og fra år til år, og
den avhenger i stor grad av høstetids-
punkt, engkvalitet, gjødsling, ensile-
ringsmiddel, rutiner ved silolegging
m.m. Derfor er det viktig å ta fôrana-
lyser for å vite hva ditt fôr innehol-
der. En analyse av surfôret gir nyttig
informasjon når du skal:

−− Vurdere næringsinnhold og kvali-
tet på grovfôret.

−− Velge kraftfôrsort og lage fôrplan
til din besetning.

−− Vurdere hvor mye fôr du har til
vinteren.

−− Planlegge neste års gjødsling.
−− Kjøpe eller selge grovfôr.

Uttak av surfôrprøver
For å kunne lage en så representa-
tiv surfôrprøve som mulig, bør den
tas med bor. NLR har egnede bor til
rundballer og spesialbor for silo som
kan ta prøve 5-6 m ned i massen. Når
man skal velge hvilken dunge med
rundballer man skal ta prøve fra, er
det viktig at en på forhånd har en
formening om hvilken fôrkvalitet en
forventer at den utvalgte dungen skal
representere. Ønsker du å vite noe

om gjennomsnittskvaliteten, eller
ønsker du å finne det beste fôret, eller
det med mest struktur?

Kontakt oss og bestill uttak av prø-
ver så fort som mulig, så kan vi tid-
lig få satt deg på lista og begynne å
planlegge fornuftige kjøreruter. Det
er greit å ha analyseresultatene klare
når en skal i gang å fôre med et nytt
surfôr og lurer på hvilket kraftfôr
som passer best i lag med det.

Ny NLR-Surfôrtolken
NLR-Surfôrtolken er et verktøy som
tar utgangspunkt i verdiene fra egen
surfôranalyse og gir deg en oversikt-
lig tilbakemelding om kvaliteten på
surfôret og tips om mulige forbe-
dringsområder. Du får ikke bare tall
for næringsinnholdet, du får også
tilbakemelding på gjæringskvalite-
ten og mineralinnhold. Dette gir deg
konkrete tips til hvordan fôret kan
brukes og hvordan gjødslinga har
fungert.

Surfôrtolken har blitt fornyet fra
i fjor. Vi har foretatt mange små jus-
teringer og endret vurderingen av
sukkerinnholdet i fôret, fra å være
avhengig av tørrstoffprosenten, til å
være en fast faktor basert på hva som
er ønskelig for dyra. I tillegg har vi
satt inn en vurdering av kation/anion
differansen (KAD). Dette for å kunne
gi en bedre pekepinn på om forholdet
mellom ulike mineraler kan gi fare
for at gjeldkyr utvikler melkefeber.
KAD-verdien sier noe om fôret er
best egnet til melkekyr eller til gjeld-
kyr.

– Håper vi får rett karftfôrslag til dessert. Foto: Liv Kristin Sola.

Surfôrprøven gir informasjon om kvaliteten på grovfôret.
Foto: Liv Kristin Sola

Nr. 33/34 - 21. august 2015 21
Haustattlegg, meir aktuelt i år?
I år, kor mange har fått
gode grasavlingar, er det
aktuelt å fornye noko av
grasareala i haust.

Ragnvald Gramstad
Seniorrådgivar NLR Rogaland

Etablering av nye grasattlegg blir van-
legvis vellukka om arbeidet vert gjort
innan utgangen av august. Du bør
likevel vera forsiktig med pløying av
sterkt kuperte og i hellande terreng,
med fare for jorderosjon utover haus-
ten. På slike areal bør ein etablera att-
legget om våren.

Gammal eng og kvekeproblem
På gammal eng er det ofte innslag av
kveke. Kveka må vekk, og difor må
ein behandle med glyfosat i god tid
før pløying. Om det er vanskeleg å få
optimal behandling med glyfosat, bør
ein venta på god gjenvekst etter ein
normal 2. slått. Det er då aktuelt med
nedsprøyting av ein «god 3. slått»,
ein tørr periode i midten/slutten av
september. Til neste vår er all gras-
vegetasjon daud, og ein har då eit bra
utgangspunkt for pløying eller anna
form for jordarbeiding før såing.

Kalke, gjødsle, pløye
Å pløye gir vanligvis best resul-
tat. Hugs å kalke før pløying. Det
er aktuelt å spre husdyrgjødsel, 2-3
tonn/daa, før pløying. Det er aktu-
elt å tromla, både før og etter såing.
Grunn såing vil sikra jamn og rask
spiring av grasfrøet. På denne tida
har vi normalt både høveleg fuktig-
het i jorda og god jordtemperatur.

Kva bør vera siste frist for
haustattlegg?
Vanlegvis får du best resultat om att-
legget blir etablert innan 20. august,
men på flate, gode areal og i dei be-
ste områda langs kysten, kan dette gå
bra, med såing innan første veka av
september.

Frøugras
Rett sådjupne, 1-2 cm, vil sikra rask
etablering av attlegget. På hausten
har ein vanlegvis lite problem med
frøugras. I nokre høve er det aktuelt
med ei ugrassprøyting seinhaustes,
men oftast kan du venta og ta ei vur-
dering til våren.

Avlingsnivå
Avlingsnivået på 3. slått av gammal

eng er om lag 100-150 kg tørrstoff/
daa. Avling på haustsådd attlegg, gir
om lag 1.200 kg tørrstoff per dekar
komande sesong, fordelt på tre slåt-
ter. Eit vårsådd attlegg gir normalt
ei totalavling på om lag 800 kg tørr-
stoff/daa, fordelt på to slåtter.

Ta kontakt med di lokale NLR-
eining, om du vil drøfta ulike att-
leggsmåtar i ditt distrikt.

Grunn såing sikrar jamn spiring.
Foto: Ragnvald Gramstad

22 Nr. 33/34 - 21. august 2015

Bygdeutviklar takkar av
Kenneth Bakkehaug har dei
siste fire åra hatt sitt virke
som bygdeutviklar i Dalane.
Til hausten tar han fatt på
nye utfordringar.

– Dette har vore ein utruleg kjekk og
lærerik jobb, seier Bakkehaug.

Han skynder seg å fortelje at han
ikkje slutter fordi han vil vekk frå
Dalane og sitt engasjement der, men
fordi han skal vidare til noko anna.

– Eg er ikkje i tvil om at bøndene
kjem til å klare seg utan mitt engasje-
ment i regionen, held han fram.

Det er Fylkesmannen i Rogaland
og Innovasjon Norge som tok initia-
tiv til engasjement av bygdeutviklar i
regionen. Dei ynskjer at bygdeutvi-
klaren skal vere tilgjengeleg for heile
regionen. Samarbeidskommunane,
Bjerkreim og Sokndal, ynskjer at byg-
deutviklaren skal fokusere meir på
dei, då dei er med og finansierer stil-
linga. Eigersund og Lund kommunar
var med i ordninga tidlegare, men
trakk seg ut i 2014.

– Dette har ført til fleire dilemma
for min del, seier Bakkehaug.

Tett på toppen
I sitt engasjement som bygdeutviklar,
har Bakkehaug jobba tett på toppsje-
far i næringslivet og ordførarar i kom-
munane, og med landbrukskontora.

– Det er utruleg imponerande kor-
leis dei ser heilheita i regionen, skryt
han.

Bakkehaug har vore limet mellom
landbrukskontora og andre aktørar,
som Greater Stavanger, Geopark, og
bankar.

– Dalane hadde eit velfungerande
næringskontor, men Eigersund ville
vere for seg sjølv. Eg trur ikkje det
var klokt for regionen. For eksempel
hadde næringssjefen kontor saman
med etablererorganisasjonen Skape.
No har fire kommunar dialog med
same organisasjon, samanliknar Bak-
kehaug.

– Om kommunesamanslåinga
kjem, blir det igjen eit tett samarbeid,
og det trur eg vil vere bra for regio-
nen, slår han fast.

Liv i regionen
Bakkehaug har vore i spissen for flei-
re prosjekt i regionen. Dalane Young
Farmers er komen i gang, og er ein
samlingsstad for unge og framtidige
bønder i Dalane. Mjølkeprosjektet
Dagros i Dalane er vel gjennomført

og avslutta. Mjølkebønder har satsa
og investert, og det renn fleire liter
mjølk frå Dalane enn det gjorde før
prosjektet starta.

– Nokre bønder har takka av, av
forskjellige årsakar. Sjølv om talet
på bønder har gått litt ned, har ikkje
talet på liter mjølk frå regionen gått
ned. I tillegg har neste generasjon fått
sleppe til på fleire av gardane, og det
er gjort gode investeringar. Det gjer
godt for miljøet, oppsummerer han.

Prosjekt Bjerkreimsvassdraget er
eit næringsprosjekt i og rundt Bjerkr-
eimselva. Målet er at turistar skal
stoppe opp, og Bakkehaug har sett
forskjellige aktørar i kontakt med
kvarandre.

– Eg skal hjelpa folk som ikkje
kjenner kvarandre, til å snakke sa-
man. Nokon må ha den dialogen, det
gjer seg ikkje sjølv. Det er her min
koplingskompetanse kjem inn. Kven
er kven, kven gjer kva, og kven kan
tilby kva. Desse må få hjelp til å koma
i kontakt med kvarandre, seier Bak-
kehaug.

Dalane vidare
– Eg trur Dalane vil følgje utviklinga
elles i landet, med større og færre
bruk. Dei som investerer, kjem til å
sitje på store verdiar om 20 å. Ein vel-

 Jane Brit Sande

ak
tu

el
t

i l
an

db
ru

ke
t

Må vurderast
Geir Skadberg, assisterande land-
bruksdirektør hjå Fylkesmannen i
Rogaland, seier dei er fortsatt posi-
tive til ordninga, men at det ikkje er
deira avgjersle åleine å utlyse stillinga
på nytt. Det er eit lag som står bak
ordninga med ein bygdeutviklar i Da-
lane; to av fire kommunar i regionen,
Fylkesmannen i Rogaland, og Inno-
vasjon Norge.

– Me hadde eit ekstraordinært sty-
ringsmøte om akkurat dette i går. Me
er samde om at dette er ei viktig stil-
ling, alle desse fire bygdeutviklarstil-
lingane me har i Rogaland er viktige,
både for tradisjonelt landbruk og

for etablering av nye næringar, seier
Skadberg.

– No må Dalane, som region, dis-
kutere saka. Det skal vere eit møte i
Dalane Regionråd i september der
denne saka vil bli tatt opp. Både Fyl-
kesmannen og Innovasjon Norge
vil ha med alle kommunane med på
dette. Me synest at regionen skal stå
samla. Dalane er ein spanande regi-
on, både for tradisjonelt landbruk og
nye næringar. Me håper dei (Dalane
Regionsråd) ser at landbruket er vik-
tig for heile regionen, held han fram.

Ikkje pengar i Lund
– Førebels held me oss utføre ord-
ninga. Bakgrunnen for avgjersla om å
trekke seg ut, var økonomi. Me måtte
gjere ein del innsparingar i kommu-
nen, og alternativet var å behalde
skogbrukssjefen og la han ta seg av
næringsutviklinga i kommunen,
svarer Pål Ravndal, ordførar i Lund
kommune, på spørsmål om kommu-
nen sin ståstad.

Nr. 33/34 - 21. august 2015 23

driven gard vil bli verdt utruleg my-
kje, seier Bakkehaug.

Statusen til bonden, opplever han
å være på vei opp.

– Her i Dalane er det mange dyk-
tige bønder. Dei har sjølvsagt gode
og dårlege dagar, slik som alle andre,
men fleire av dei er takknemlege for
det dei har, og er svoltne etter å koma
vidare, skryt han.

Bakkehaug har ikkje berre jobba
med bønder. Gjennom dei fire åra
han har vore engasjert i stillinga, har
han sett nye næringar spire fram.

– Det er krevjande å få god løn-
semd i tilleggsnæringar. Men det er
mogleg å lukkast, og det finns mange
eksemplar på det. Med tøffare tider i
oljebransjen, vil fleire prøve seg med
sine draumar. Men når alt kjem til alt,

er det ikkje talet på sauer eller dekar
dyrka jord som måler kvaliteten på li-
vet. Det må vere ein balanse mellom
arbeid og fritid, meiner han.

– I dag skal me alle rekke så alt for
mykje på så alt for kort tid, seier byg-
deutviklaren.

– Førebels kjem me ikkje til å ta ei
ny vurdering, held han fram.

– Me var ikkje misnøgd med ord-
ninga, men me har hatt ein anstrenge
økonomi i kommunen. Me såg at
dette var ein av dei postane der me
kunne spare inn, og la andre i kom-
munen ha den funksjonen som byg-
deutviklaren hadde.

Nyttig for bøndene
– Me tok kontakt med kommunen,
då dei plutseleg kutta utgifter. Då
me spurde kvifor bygdeutviklaren var
blant kutta, fekk me til svar at bygde-
utviklaren eigentleg ikkje hadde gjort
noko i bygda, seier Per Kåre Kjørmo,
leiar i Lund Bondelag.

– Mjølkeprosjektet i Dalane var
positivt for heile Dalane, Lund inklu-
dert, men utanom det har me ikkje
hatt noko svart på kvitt for å vise til
kva han har gjort for kommunen, og
då såg dei ikkje store nytten.

– Eg kunne hatt bruk for bygdeut-
viklaren sjølv akkurat no, eg vurderer
om eg skal bygga ut, fortel han.

– Me er i ein litt merkeleg situasjon

med jordbrukssjef i kommunen. Det
har vore mange forskjellige i stillinga,
og no er ein pensjonist engasjert i ei
kombinert stilling som skogbruks- og
jordbrukssjef. Han seier sjølv at det
må skje noko på denne fronten.

Kjørmo seier at sjølv om kommu-
nen kutta denne stillinga, opplever
dei, i bondelaget, kommunen som
positiv til landbruket.

– Me i Bondelaget synast det er
dumt at me mista bygdeutviklaren.
Det er ein plass å henvende seg når
det er vanskeleg å finne informasjon,
han har mykje kunnskap, avsluttar
bondelagsleiaren

Kenneth Bakkehaug, bygdeutviklar i Dalane, trur at ei kommunesamanslåing vil føre til eit tett samarbeid som vil vere positivt for
regionen.

24 Nr. 33/34 - 21. august 2015

Skråblikk

Eg har sykla sykkelritt. Ikkje Nord-
sjørittet, eg vil ikkje meg sjølv så
vondt. Ni mil med garantert mot-
vind og overhengande fare for lo-
kale byger er ikkje noko for meg. Eg
utvandra til andre sida av fjellet. Til
Austlandet, og heilt til andre sida av
Riksgrensa, for høvet. Ruta gjekk
frå Strömstad til Halden. 80 km på
eit smalt sete. For ein fryd.

Gamlingen hadde rusta opp syk-
kelen min. Etter første treningstur,
ei veke før rittet, innsåg eg at min
trufaste Merida frå førre årtusen
ikkje ville halde. Svigerinna hadde
heldigvis ein sykkel på lur. Gamlin-
gen fekk den i stand den òg. Etter
tredje treningstur kunne me kon-
statere at eg no var klar, det var ik-
kje tid til meir likevel. Eg var nok
den som hadde mest tru på at dette

kom til å gå fint. Uvitskapen rår, og
nokre gonger er det best slik.

Få dagar seinare var me på plass
i Strömstad. Eg var ved godt mot.
Ljos i sinnet. Kroppen var spent og
klar. Eg visste det var eit godt stykke
eg skulle legge bak meg, og eg visste
det kom til å bli hardt. Startskotet
gjekk, og eg rulla avgårde. Eg kavte
meg gjennom gjørme og motbak-
kar i dei svenske skogar, herja asfalt
ved Riksgrensa, nemte eg motbak-
kar og gjørme? Kvar mil sykla me
gjennom ei slik passering med ban-
ner og heile pakka. Den viste kor
langt eg hadde igjen, og den var nok
ein smaksprøve på den forrektige
passeringa. Den der det står «mål»
med svære, feite bokstavar.

40 kilometer frå start, halvvegs i
løypa, kom den første smellen. Ser-

vicestasjonen der dei delte ut både
boller og bananer var meir enn
kjærkommen, men ein ting gjekk
hardt og brutalt opp for meg: Eg var
ikkje komen lenger enn halvvegs.
Eg hadde like langt igjen, og hadde
ingen føresetnad for å vete kva som
venta meg. Eg var så sliten og eg
var så drita lei heile opplegget at eg
visste knapt kvar eg var. Faktisk, eg
visste ikkje kvar eg var. Det var ein
annan ting. Eg visste eg ville heim,
og eg visste eg ikkje hadde stort
anna val enn å kome meg til mål.

Eg kava meg vidare. Ikkje fullt så
ljos i sinnet, ikkje fullt så mykje futt
i kroppen. På toppen av ein lang
og sleip bakke delte dei ut cola. Eg
likar cola, men det har aldri, aldri,
aldri smaka så godt som då. Stien
i skogen var glatt. Dei frivillige var
leie av å venta, men dei heia på meg
likevel. Eg visste eg var langt bak.

Eg kom meg i mål, altså. I eit
stykke, utan assistanse frå blålys.
Målpasseringa smakte godt. Desi-
dert sist i min klasse, men kva gjer
vel det? Mørketala er store, me veit
ikkje kor mange som ikkje turte
melde seg på!

JBS.

Syklisten

Open gard

Torje (7), Isak (5) og Margit (2,5) invi-
terer folk heim til gards på Nærland,
søndag 23. august.

– Denne garden var ein av dei før-
ste som arrangerte open gard, då ar-
rangementet starta for 26 år sidan,
fortel mor, Siv Follerås og far, Bjarte
Nærland.

– Me har fire John Deere traktorar,
ein Massey, ein dumpar, ein hengar,
og tre vatningsvogner. Dei kan få sjå
alle dyra våre, kyr, kalvar, kaninar,
høner, kattar, ein hund og stutar,
seier Torje.

– Under open gard blir det
saueklipping, ponniriding, og me får
grisar til gards, fortel Siv.

Det aller kjekkaste synest Isak, er å
ta salto, over alt.

– På open gard kan alle få ta salto i
halmen, lovar han.

Margit likar seg i fjøset, og vil gjer-
ne visa fram både kaninar og kalvar.
Men aller best likar ho katten sin,
Karina.

– Me må vera rolige i lag med dyra,
forklarar Torje, medan Isak turnar
i båskilja, og Margit hopper hinder
over innreiinga.

Torje, Isak og Margit lovar sal av
grillmat og meieriprodukt. Gutane
har planar om å arrangera traktor-
pulling med trøtraktorane, og håpar
mange vil bli med.

– Byggefelt? Nei, takk!, seier Torje.
Han og Isak ler godt av tanken om

å bu tett på naboane.
Heile familien gler seg til å visa

fram garden, og fjøset med to mjøl-
kerobotar.

 – Me har fått sykkelsti frå Nærbø

heilt fram til garden på Nærland, ein
flott sykkeltur for heile familien, opp-
modar Siv.

 Liv Kristin Sola

Bjarte, Margit, Siv, Torje og Isak ønsker alle
velkommen til gards.

Nr. 33/34 - 21. august 2015 25
Loddet - til odel og eige
Eg er ikkje sikker på kva tid det gjekk
opp for meg kva det innebar at eg
var odelsgut (rett nok nummer to
i køen, men likevel). Første gong
det demra, var eg kanskje åtte eller
sju år gammal. Eg var med på hesjing
inn under løa. Eg gjekk vel mest i ve-
gen, slik som ungar brukar å gjera,
men det var noko med den innbitne
måten farmor handsama riva på; flu-
gene som surra kring øyra; lukta av
høy som fylte alt kring oss. Og far
som småkjefta og instruerte. Og det
at eg ikkje berre kunne gå heim. Det
var noko med det uendelege perspek-
tivet. Vi vart jo aldri ferdige. Det tok
aldri slutt.

Eg var ikkje så veldig interessert.
Eg levde livet mitt inni mitt eige ho-
vud, og dei pliktene eg vart pålagt,
utførte eg utan iver eller særleg be-
geistring. For tre generasjonar sidan
vart det sett på som eit privilegium
å stå langt framme i odelskøen. For
då hadde ein noko å livnæra seg av.
Noko å byggja på. Det er mykje som
har endra seg sidan då.

Men oldefar, farfar og far sin sveit-
te ligg i den jorda. Dei levde alle av,
for, eller med jorda. Under, over, i tra-
disjonen. Og kvar generasjon utvida
litt meir enn den som kom før; dyrka
jord, rydda beite, bygde nye eller utvi-
da gamle driftsbygningar, for å gjera
det litt betre for neste generasjon.

Og parallelt med dette gjekk ut-
viklinga i landbrukspolitikken: krav,
mekanisering, effektivisering og end-
ringar i støtteordningane. Oldefar
trefte eg aldri. Det var vel aldri noko
val for han om han skulle bli bonde.
Farfar døydde då eg var ni år. Eg trur
han eigentleg ville verta tømmer-
mann. Men han hadde vel heller ikkje
noko reelt val. Og farmor levde med
hans val, slik som mor, eg, og syskena
mine levde med far sine. Eg hadde
trælar i nevane frå eg var tolv år ga-
mal. Dei forsvann ikkje før eg vart in-
dustriarbeidar på slutten av 90-talet.

Men far han valde både i pose og
sekk.

 Feriar, ettermiddagar og helger -
dei er annleis for ungar som kjem frå
gard enn for andre. Dei er ladd med

arbeid. Med lukta av dyr, hevd, jord,
gras, maursyre og sprøytemiddel; ly-
den av traktorar, motorsager, kyr som
rautar, sauer som breker. Den taktfas-
te lyden av spettet som lagar plass for
ein ny gjerdepåle. Handa ned i bøtta
med kunstgjødsel, skrapinga når ho
nærma seg botnen. Naturen heilt
innpå; det sprenggrøne om våren og
sommaren, den underlege stilla om
vinteren. Mørkret under Randåsen.
Bekmørkt. Berre lyspæra på gamle
sauhuset som lyste.

Far elska å vera bonde. Sjølv såg eg
det som ei slags straff. Men eg arbeid-
de. Vart meisla ut av pietismen. Du
SKAL arbeida. Dersom du ikkje arbei-
der, er du ingenting. Du fortener in-
genting. Det er omkvedet. Stå opp og
gå på jobb. Ikkje klag. Det er mange
som har det verre enn deg. Det er lod-
det ditt. Det er garden din. Ein gong
vil du måtte bestemma om alt dette
skal bli ditt. Ein gong om lenge. Mens
gravemaskina står og durar og grev
grøfter på hi sia av Tjødnå. Eit mål
her og eit mål der. Det er ikkje nokon
liten fillegard, dette her. Mens sauene
spring i heia under Indrejordsnuten.

Ein dag, Østenfar.
Dette med overtaking var ikkje

noko eg søkte aktivt. Det var hel-
ler noko eg pressa framover i tid. Eg
brann ikkje for det. Då far skreiv brev
til alle odlingane - for det bekymra

han dette med framtida - det å finna
nokon som såg syn på å ta over. Då
fekk han berre eit einaste skikkeleg
svar, og det var frå Frøken Frekkesen
(den yngre systera mi). Far ville vete -
så skulle han gjera slik eller slik - selja
eller halda fram - leggja til rette. Og
i motsetning til meg, så var ikkje far
nokon sentimental person. Han var
ein rasjonalist. Brukte ikkje tid på
anger eller tvil. Eg trur dei kallar det
ekstrovert.

Dei sa at han var slik ei motive-
rande kraft der ute på sauemøta og
landbrukskonferansane. Oppglødd
og optimistisk. Men oss makta han
ikkje å motivera, for tålmodet hans
strekte ikkje til. Og tvang ville han
ikkje bruka. For ingenting er så lite
motiverande som tvang. Eg var båten
som seig frå land, og han var den som
sto med ein fot på brygga og ein i bå-
ten, og freista å klemma meg innåt.

Men min sveitte ligg òg i jorda på
Kåda, og bror min sin. Det eg freistar
seia, er at banda som bind ein til ein
gard - odelsbanda - er annleis enn alt
anna. Og no er eg på veg inn i eit opp-
gjer med meg sjølv, og dei vala eg har
teke, som eg er hundre prosent sikker
på at er rette.

Men likevel så klemmer det på ein
nerve ein plass ved hjarterøtene.

Haren

Kå
se

ri
et

: f
or

 fo
lk

 fl
es

t

26 Nr. 33/34 - 21. august 2015

ga
rd

sf
ak

ta

Kristine Barka Hetland og Mikal
Hetland er begge fulltids bønder som
driv juletreproduksjon i kombinasjon
med allsidig husdyrhald, på Fister i
Hjelmeland kommune. Mikal (52) tok
over farsgarden som 22-åring.
  Ekteparet har borna Nils Eirik (27),
Kjell Petter (23), Ole Mikal (20) og
Stine Lise (17). Dei har fem tilsette
frå Polen. Polakkane har ein turnus
på tre månader på jobb og tre
månader heime i Polen. Slik har

familien heile tida to/tre tilsette.
  Kristine er sjefen i grisehuset, der
ho årleg produserer 1.600 smågris.
1.000 av desse blir fôra fram til slak-
tegris. Dei har ein mjølkekvote på
120.000 liter. I år hadde dei 180
sauer som lamma, om lag 200 vinter-
fôra sauer.
  Sauene blir sende på heiebeite om
sommaren. Ca. 40 sauer blir heime
og ”jobbar” i juletreplantasjane.
 

Dei leiger to gardar, og disponerer
250 dekar dyrka jord og 250 dekar
kulturbeite.
  Mikal har ansvar for juletreproduk-
sjonen. Produksjonen har utvikla seg
gradvis frå 1996 og i dag har dei eit
produksjonsareal på 300 dekar. Med
600 tre per dekar har dei omlag
180.000 tre i produksjon. Dei har
både direktesal og engrossal av jule-
tre. I tillegg produserer dei juledeko-
rasjoner og ved for sal.

Det handlar om kompetanseDet handlar om kompetanse
– Eg må kjenne til reaksjonane- og kunne lese treet, forklarar juletredyrkar Mikal
Hetland. Skal du lukkast som juletreprodusent, treng du topp kompetanse og evne til å
utføre dei rette tinga til rett tid.

– Her har vi hatt store sviskader på
juletrea dei to siste åra. Opp mot 40
prosent av trea, i alle utviklingsstadi-

um, hadde skade og mange tre måtte
fjernast. Det er snakk om skade for
fleire millionar kroner, fortel bonde
og juletredyrkar, Mikal Hetland, i
Fister i Ryfylke.

Mikal Hetland har drive med pro-
duksjon av juletre sidan 1996, og aldri
opplevt liknande skadeomfang som i
2013 og i 2014. Våren 2013 blei det
sviskade på grunn av frost i jorda og

 Eirik Stople

Nr. 33/34 - 21. august 2015 27

Kristiansand

Bergen

Stavanger

Førde

Arendal

Skien

TønsbergValle

Stranda

Hjelmeland

Sogndal

vindutturking. Vinteren 2014 førte
ein lang periode, på åtte veker, med
austavind til sviskaden.

– Eg ser på desse to åra som klima-
tiske unntaksår, nå ser vi framover
seier juletredyrkaren.

Ny produksjon, ny kunnskap
– Me har tett kontakt med produ-
sentar og rådgjeverar i Danmark, og
har også vår eiga rådgjevingsteneste i
Norge, forklarer Mikal Hetland.

Då han starta opp med plantasje-
produksjon av normannsedelgran til
juletre på 1990-talet, var han kom-
petansemesseg på bar bakke. Juletre
dyrkaren gir mykje av æra til då
verande rådgjevar, Terje Pundsnes,
for motivasjonen til å starte opp med
ein ny og ukjent produksjon.

Etter mange studieturar til Dan-
mark, og eit godt fagmiljø heime, har
dei utvikla eit fagleg sterkt produ-
sentmiljø. Dei har også hatt nytte av
forskingsarbeid innan plantevern og
gjødsling.

Mikal referer til ein fruktdyrkar frå
Hardanger, som uttalte at juletredyr-
king krev minst like høg kompetanse
som profesjonell fruktdyrking. Han
blei tidleg klar over at mykje handlar
om å kjenne til reaksjonane i treet,
og at trea opptrer med individuelle
veksemåtar og veksekraft. Den pro-
fesjonelle dyrkaren må ha evne til å
lese treet.

Forming og stell
Alle trea blir forma. Målet er eit
slankt og tett tre. Mikal følgjer visse
grunnreglar i forminga.

Når trea har fått fem greinkransar
fjernar han den nedre greinkransen
og føretek det han kallar grunnklip-
pen av dei andre kransane. Seinare i
utviklinga justerer han inn sidegrei-
nene for hand ved å knekke dei me-
dan dei enno er urteaktige. Greinene
dannar knoppar i knekkpunktet,
slik blir knekkpunktet kamuflert for
ettertida.

– Eg vurderer symmetrien i trea.
Det skal vera passe opning mellom
greinkransane og godt med interno-
diegreiner, dvs smågreiner mellom
greinkransane, forklarer Mikal.

I sluttfasen til trea er det ei ut-
fordring å ikkje få for langt årsskott.
Det vil gi for open topp. Veksekrafta
varierer frå år til år. I 2014 hadde trea
ein enorm vekst, medan utviklinga

◄ Kristine Barka Hetland og Mikal Hetland
ved servicebygget, med utsikt til
Hetlandsvatnet.

– Topp kvalitet av fjelledelgran har eit stort eksportpotensiale, fortel Mikal Hetland.

28 Nr. 33/34 - 21. august 2015

og veksten har vore langt seinare i år.
Han må heile tida ta omsyn til indivi-
duelle forskjellar i veksemåten til trea.

Det er også ei utfordring at ulike
landsdelar og oppkjøparar ønskjer
ulike treformer.

– Heldigvis ønskjer dei fleste va-
riasjonar i treformer for å tilfredstille
ulike kundebehov, erfarer Mikal.

Gjødsling
Opp gjennom åra har det vore ulike
tilrådingar om gjødsling. Nålefall og
misfarging av baret har ofte årsak

i næringsmangel, av ulikt slag. Det
oppstår gjerne mangel på mikro
stoffer som mangan, magnesium,
kopar og bor. Det er ikkje berre å til-
føre meir gjødsel. Ubalanse mellom
næringsstoffa, som til dømes mellom
kalium og magnesium, kan blokkere
for næringsopptak i planta.

Mikal gjødslar med husdyrgjødsel
tidleg om våren, og held fram med
mineralgjødsel, både som tørrgjødsel
og i flytande form, som bladgjødsling
(nålegjødsling). Han har god erfaring
med Helgjødsel, tilsett mikronæring

etter bestilling. Hausten før trea skal
fellast, gir han ekstra med nitrogen
for å få eit lubbent bar med frisk farge.

Plantevern
Juletrea blir angripne av både store og
små skadegjerarar. For å unngå skade
av hjort og rådyr blir alle plantingane
inngjerda med eit to meter høgt net-
tinggjerde.

Både lus og midd kan opptre i
plantingane.

– Lupa er blitt eit viktig arbeidsrei-
skap, fortel dyrkaren.

Han har ein ganske høg terskel for
sprøyting, då han vil unngå å bryte
balansen mellom nyttedyra og skade
dyra.

Mange juletreprodusentar nyttar
Roundup for å halde nede vegetasjo-
nen av gras og tofrøblada arter som
veks mellom juletrea.

– Eg nyttar sau til denne jobben og
kryssar rasane av suffolk og shrops-
hire. Etter mi erfaring, kan eg berre
nytta sau i utmarksplantingar, fordi
sauen må ha ein allsidig meny for ik-
kje å beite på juletrea. Eg har 40 sauer
med lam, for å halde nede grasvegeta-
sjonen til areal på 300 dekar. På den-
ne tida ser det litt rufsete ut, men ut-
over hausten blir alle felta nedbeita.

Sau av rasen suffolk, kryssa med shorpshire, beitar ned vegetasjonen mellom juletrea. Normannsgran, med moderat sviskade,
som har blitt kamuflert med ny tilvekst.

Sidegreiner som blir knekte før dei blir
treaktige, dannar endeknopp som set nytt
skot neste år.

Nr. 33/34 - 21. august 2015 29
Fjelledelgran
– Det er dette som er eksportvare,
seier Mikal, og viser fram eit nydeleg
eksemplar av fjelledelgran.

Fjelledelgrana blir ikkje dyrka, i
særleg omfang, i Europa. Mikal er-
farer at det er stor etterspørsel etter
kvalitetsproduksjon av fjelledelgran.
Også den norske marknaden føre-
trekk fine tre av fjelledelgran framfor
normannsgran.

Ei av dyrkingsutfordringane med
fjelledelgran er å skaffe nok frø av dei
rette proveniensane (klimarasane).
Sjølv dyrkar Mikal tre proveniensar;
Spring mountain, Grassie mountain
og Arisonica, alle frå Canada. Han
har best erfaring med proveniensen
Grassie mountain.

Juletrea av fjelledelgran er slank
are, lettare og tettare en normanns-
gran. Dei har også meir variasjon i
fargetonen.

Sal og marknad
Mikal Hetland er dagleg leiar i føreta-
ket, Norsk Juletreservice, som er ein
salsorganisasjon. Selskapet er organi-
sert som eit AS og har 80 aksjeeigarar.
Dei har teikna leveringavtale med 30
produsentar, frå Ryfylke, Nord-Roga-
land og Hordaland. Salsorganisasjo-
nen sel juletre til oppkjøparar i den
norske marknaden. Alt blir sortert et-
ter eit definert sorteringsreglement.
Prisen blir sett ut frå om det er A eller
B kvalitet og høgde på trea.

Norsk Juletreservice, Ligos (held
til i Lyngdal) og rådgjevingstenesta
står bak det nye merkevarenamnet
Fjordtree, som skal marknadsføre
eksport av juletre frå Norge.

Etter 2008 har juletrenæringa
opplevd ei god prisutvikling. Dei sis-
te åra har det vore underdekning av
norsk vare og import frå Danmark.
For tida er det overproduksjon av
juletre i Danmark, særleg av sekunda
vare. Dette pressar prisen på norske
tre av B-kvalitet.

– I Danmark ser me ein vriding
frå moderate plantasjar, drivne av
bønder, til store plantasjar som ulike
konsern står bak.

– Me er avhengige av å ta ut mest
mogeleg av A-kvalitet, understre-
kar Mikal. I ein normalsituasjon har
han ein uttaksprosent på 90 prosent.
Om lag 60 prosent av trea oppnår A-
kvalitet.

YTRING

Om å bryte med gjeldende
reguleringsbestemmelser
Her om dagen fikk jeg tilsendt et ut-
klipp fra ”Aftenposten” 26-1-10 om
”Hestehandelen i Bjørvika”, skre-
vet av leder i Olso arkitektforening
(OAF), Andreas Vaa Bermann.

Med dette bare en liten kommen-
tar til følgende ’statement’:
”Store prosjekter bryter som oftest med
de lokale reguleringsbestemmelsene.”

Først: Hvorfor presiserer han lokale
reguleringsbestemmelser? – Andre
reguleringsformer har vi ikke. Man
kan beklage det, for dagens politi-
kere endrer reguleringsplaner like
fort som dresskledde menn skifter
skjorte. Det kan derfor bli behov for
at staten overtar hele reguleringsan-
svaret. Eller andre. Men ikke utbyg-
gingsinteressene. De har allerede fått
en alt for stor makt. Også i Bjørvika.

Så til en tankevekkende opplevelse
jeg hadde for snart 50 år siden: Jeg var
med på å grave frem den hellenistiske
byen Morgantina, som ble totalrasert
av romerne i år 216 før Kristus. Her
fant vi en utrolig velregulert by, med
plass både for offentlige bygninger og
plasser, og en forbausende moderne
teknisk infrastruktur, som f.eks.
trykkvann, kloakk og gater med fast
dekke og fortau. All bebyggelse var
tydelig underordnet en stram regule-
ringsplan.

Med unntak av noen få palasslik-
nende bygg som bryter med bygge-
linjene.

”Disse er fra sent i byens historie”,
slår min professor fast. – ”Hvordan
kan du se det?”, undret jeg, - ”Jo, de
bryter, som du ser, med byens ved-
tatte planprinsipper. Det at folk med
økonomisk makt kan ta seg til rette
på den måten er alltid et tegn på for-
fall, kulturelt så vel som politisk. Du
finner aldri denne type maktdemon-
strasjon i en sivilisasjon som er vital.”
(Professoren var Eric Sjöquist, profes-
sor i klassisk arkeologi ved Princeton
University).

Altså, dette at ”store prosjekter
bryter som oftest med de lokale regu­
leringsbestemmelser”, er i seg selv et
varsko om at her bør man gå stille i
dørene.

Bjørvika-utbyggingen kan selv-
følgelig være så verdifull at man bør
bryte tidligere inngåtte kontrakter
med byens innbyggere – ja, for en
reguleringsplan er først og fremst en
juridisk kontrakt. Men at slike kon-
traktbrudd er blitt vanlige, er likevel
et dårlig argument for å fortsette med
det.

Publisert i «Arkitektnytt» nr. 6 – 2010.

 Røyne Kyllingstad.

Svar til Jesper Jarl Ravndal om
lammetilskot
Jesper Jarl Ravndal hevder at det
vart ein stor fordel at lammetilsko-
tet vert utbetalt på slakteoppgjeret.
Han meiner at det då vert utbetalt
8-9 månader tidlegare nå enn om
ein måtte søkja. Dette er ikkje rett.
Det er dei pengane som skulle vore
utbetalt i juni etter søknad i januar,
som skal brukast til slaktetilskot om
hausten same året. Altså kjem dei ut
til sauenæringa ca 4 månader seinare
enn etter gamal ordning. Det er rett
som Ravndal hevder at dei som sel
ein sauegard til nær slektning, kan

auka prisen (skattefritt)for å ta igjen
tapet som oppstår ved omlegginga.
Den store forskjellen er berre at
det er den nye brukaren som då må
betala(skattefritt). Etter gamal ord-
ning var det staten som måtte betala.
Det seier seg sjølv at dette ikkje kan
kallast ein stor fordel for sauenærin-
ga. Det er urovekkjande å konstatera
at lojaliteten til politisk parti og Bon-
delaget stenger for innsendars evne,
eller vilje, til å sjå kva som tener saue-
bøndene best.

Magnus Tjåland

30 Nr. 33/34 - 21. august 2015

 Rogaland 23. august
Gjesdal/Bjerkreim
Anne-Karin og Magnus Søyland på Søya Gard,
Søyland 37, Ålgård.
Det blir kalveløp, saueklipping mjølking, kanopadling
med meir. Kl. 11-16.

Sandnes
Lodve Håland og Erling Søyland på Figgjo.
Parkering ved Figgjohallen med transport videre.
Vi viser fram kyr, kalver, sau, alpakka, mink, hester
og høner. Det blir og hopp i høyet, bondequiz, sal av
grillmat m.m. Kl. 12-15.

Stavanger
Oddny og Torgeir Kinn på Jåttå.
Mange dyr, hesteridning, salg av mat og drikke, natursti
og andre aktiviteter. Parkering på IKEAs nye tomt på
Forus Nord, 5 minutters gange til gården. Kl. 12-16.

Nærbø
Siv Follerås og Bjarte Nærland, Nordsjøvegen
1608, Nærland. Det blir saueklipping, ”traktorpulling”
for barn, traktorkjøring, kyr, høner og ridning. Kl. 12-16.

Time
Sonja og Per Ådne Skårland på Jærkua Samdrift,
Herigstadvegen 126, Bryne.
Det blir hest og kjerreturer, ridning, gjeterhundoppvis
ning, storleik, salg av grønt, kake og grillmat. Kl. 12-15

Lund
Ståle og Gunn Linda Ueland på Ualand.
Det blir matsalg, dyr, kanopadling, natursti, traktorer
med meir. Kl. 12-15.

FAGLAG OG MØTER

NM i sauaklipping og
ullhåndtering
Lørdag 26. sept. på Vikeså
(Bjerkreims marken)
Påmelding 1. sept. Tlf. 98 24 22 14
Hilde Håland, hilk@fatland.no

Arr.: Bjerkreim Sau og Geit

Bygdedager i
Heskestadbygda
21.-23. august
Fredag 21. august kl. 19.30 star-
ter dagene med humorshow og
konsert i Heskestad samfunnshus,
Ualand.
Lørdag 22. august – kl. 11.-16.00
Stort marked og aktiviteter v/sam-
funnshus og i «gadå» på Ualand.
”Bondens Hjørne” – Tema Sunt
Bondevett
Heskestad Samfunnshus kl. 12
Søndag 23. august – kl. 11.00
– Gudstjeneste og kirkekaffe.
Kl.11.30 -Bygdevandring med
lokale naturloser fra skolen, via
Tåretjørn og Djupedal til Ueland
gård, som har Åpen gard arran-
gement fra kl. 12.00-16.00. Det
gamle skolehuset/museet på
Steinsland vil være åpent fra kl.
14.00-16.00.

Grillfest for medlemmer
i Gjesdal Sau & Geit!
Laurdag 22. august vil vi i styret i
GSG prøve å få til en sosial fest for
medlemmene i Gjesdal.
Vi har fått både Fatland og Nor-
tura til å komme og grille for oss,
så her er det bare å komme!
Festen vil ta sted på Kyllingstad
forsamlingshus, hovudsaklikt skal
festen være ute om været tillater.
Alkoholholdig drikke tas med sjølv
(påsefest), elles tar vi med et par
kasser med brus som selges.
Vi fyrer opp grillen kl 19.00!
Vel møtt til en sosial og kjekk
kveld!        Styret

Plastinnsamling Nærbø
Laurdag 22. august kl. 10.00
– 13.00. Kvia AS, Bjorhaug
Industriområde.
Me tar nett, kr 50,- /pers.

Vigre 4H

Plastinnsamling
Landbruksplast
Nord Jæren-Sola. Lørdag 12.
september 2015, kl. 10-12.30
Sola Kommune sitt lager på
Sande/Joa
NB! Rundballenett skal leveres i
knytta plastsekk.
Samarbeid mellom Sola Bondelag,
Sola Kommune og Skjalg 4H.
For nærmere informasjon, kontakt

Skjalg 4H v/Erik Joa,
 tlf. 404 04 411

FRØY 4H har
plastinnsamling
på Tegle 22.08 kl. 10-12.
Tar imot kvit og farga plast, stor-
sekker og nett. Evt. spørsmål ring
Tlf. 909 40 233

Open gard på Ualand
Søndag 23. august kl. 12.00 hjå
Gunn Linda og Ståle Ueland.
”Margunn’s kjøkkenhage”, kano-
padling, kalvemønstring og andre
aktiviteter. Sal av lapskaus m.m.

DALANE
SAUEKVELD torsdag 27. august
kl. 19.00 hjå Morten Vassbø i
Ørsdalen
Tema:
Kvalitet i haustbeite
Fôring av lam om hausten
Utplukking av slakte-/livlam
Berit Pettersen og Stian Espedal
blir med.
Servering av grillmat. Ta med stol.
Alle velkomne til ein fagleg og
sosial kveld!

Arr.: Bjerkreim Sau og Geit og
NLR Dalane

Varhaug
Plastinnsamling på Felleskjøpet
lørdag 22. august kl. 10.00 –
12.00.

Svala 4 H

Følmønstring på
Møgedalsmarknaden
3.10. Påmelding til 906 04 418,
eller ruhof@hesbynett.no

Utstillingskomiteen

JÆREN SMALALAG –
Skiljedager 2015
Kvævemoen
Lørdag 5. sept. Suleskarheia Torleif
Lye
Tirsdag 8. sept Fidjelandsheia
Gunnar Vatland
Søndag 13. sept. Sinnesheia Kjell
Gaute Sinnes
Hunnedalen
Søndag 6. sept Brådlandsheia
Årstein Lima
Mandag 7. sept Blåfjell Erik Skjø-
restad
Tirsdag 8. sept Hunnedalen Tore
Sæland
Roskrepp
Onsdag 9. sept Brokke/Uppstad
Halvard Oftedal
Torsdag 10. sept Rysstadheia
Øivind Madland

Fredag 11. sept Langeid/Heggland
Karl M. Matningsdal
Donsen
Lørdag 5. sept Svanes Beitelag
Torbjørn Hadland
Søndag 6. sept Pytten/Austre
Kvihei Paul Auestad
Dugefoss
Mandag 7. sept Holmevassheia
Ivar Frøyland

Styret

Jærmessa 2015 på
Idrettsplassen Varhaug
Kuutstilling lørdag 29. august frå
kl 11.15. Kalvemønstring søndag
30. august frå kl 12.30.
Sjå meir info på www.vil.no eller
www.medlem.tine.no.
Velkommen.

Utstillingskomiteen

Møte med førstekandidatene
fra fylkestingslistene
På gården til Torgeir Kinn, Refnesvn. 20
Stavanger, fredag 28. august kl. 12.
Rogaland Bondelag inviterer til et møte
mellom førstekandidater fra fylkestingslistene
og bondelagets tillitsvalgte og medlemmer.
Det blir debatt og meningsutveksling om politikk på
fylkesnivå, da særlig arealplanlegging og jordvern.
Det blir kaffe og lett servering.
Møtet er åpent for medlemmer i Bondelaget.

Nr. 33/34 - 21. august 2015 31

HELgjødsel
Norges smarteste
beitegjødsel!
Helgjødsel kombinerer
egenskapene til hønse-
gjødselen med styrken
til mineralgjødselen.

HELGJØDSEL
HAGE

NPK 12-2-16

H
E

LG
JØ

D
SE

L
H

A
G

E

1
5

 k
g H

E
LG

JØ
D

SE
L

H
A

G
E

1

5
 k

g

Med HELgjødsel tilfører du hønsegjødsel med
mikronæringsstoff og jordforbedring samtidig som du tilfører
12% nitrogen, 2% fosfor og 16% kalium. Næringsinnholdet
er på samme nivå som vanlig kunstgjødsel. Dette medfører
at du som bruker kan benytte HELgjødsel på samme måte
og med samme dosering som du tidligere har brukt med
kunstgjødsel. (Se gjødslingsråd).

HELgjødsel gir jevnere næringstilgang over tid enn
tilsvarende mineralgjødsel. HELgjødsel kan med fordel
brukes tidlig om våren i kombinasjon med kalking.

HELgjødsel inneholder organisk materiale og
mikronæringsstoffer som gir utmerket jordforbedring.
Tilføring av organisk mineral gir bedre struktur i jorda og gir
bedre struktur i jorden og er bra for plantene.

HUSK:
God og regelmessig gjødsling er en forutsetning
for å lykkes i hagen.

GJØDSLINGSRÅD MED HELgjødsel
Plen
Første gjødsling tidlig vår: Bruk 0.4 til 0,6 kg pr 10m2 (ca 5-7
never). Deretter regelmessig hver 4.-5. uke. Strø ut 0,2 kg pr
10 m2 (ca 2-3 never) ut sesongen. Gjødsling anbefales ved
nedbør eller vanning.

Moser mosen
Første gjødsling tidlig vår: Bruk 0,8 til 1.0 kg pr 10 m2

(ca 8-11 never) og mosen svir. Deretter 0,2 kg pr 10 m2
(ca 2-3 never) hver 4-5 uke gjennom vekstsesongen. Ikke
glem høstgjødsling som forebygger mot ny mose. Med god
regelmessig gjødsling holdes mosen borte.

Grønnsaker
Kravfulle vekster som kål og purre krever 0,8-1,0 kg
HELgjødsel pr. 10 m2 om våren og i løpet av vekstsesongen.
Andre vekster som salat og gulrot trenger 0,6-0,8 kg
HELgjødsel pr. 10 m2 før såing og ettergjødsling med 0,3 kg
HELgjødsel i løpet av vekstsesongen.

Bærvekster og frukttrær
Til bærbusker og frukttre bruk 30-50 g pr m2 om våren
(april) og 50 g pr m2 om sommeren (juli). Strø gjødseln
utover et område som er like vidt som busken/treet brer seg
over.

Jordbærplanter trenger 20-30 gr pr. m2 før nyplanting og
20 g for planter i bæring. Om sommeren ca 10-20 g pr m2.
Viktig med 10-20 g pr m2 etter høsting.

Sommerblomster og prydvekster
Vårgjødsling med 50-75 g HELgjødsel pr. m2.
Sommerblomster og næringskrevende prydvekster gis en
eller to gjødslinger.

Roser
Roser krever næringsrik jord. Vårgjødsling med 75-100 g
HELgjødsel pr. m2. I tillegg 30-60 g i løpet av sommeren.

Gjødselvann til potteplanter og
balkongkasser
Til gjødsling av potteplanter og balkongkasser løses 1-2 g
HELgjødsel (en teskje) pr. liter vann. I den beste veksttiden
kan plantene få svakt gjødselvann hver gang de vannes.
Lages gjødselvannet sterkere, bør den bare gis 1-2 ganger
pr. uke. Om vinteren trenger de næring bare 1-2 ganger pr.
måned.

RIKTIG DOSERING OG REGELMESSIG BRUK AV HELGJØDSEL
GIR EN GRØNNERE OG FRISKERE HAGE

Næringsinnhold pr. kg
Tørrstoff 86 %
Total nitrogen 12 %
(Herav NO3-N + NH4-N 3,6 %)
Fosfor (P-AL) 2 %
Kalium (K-AL) 16 %
Kalsium (Ca-AL) 3,5 %
Svovel 1 %
Magnesium (Mg-AL) 0,3 %
Volumvekt 0,75 kg/l

Det beste er å gjødsle ofte og lite, noe som gjør det enklere
for plantene å ta opp næringen.

Reg. nr 578

Miljøvennlig

15 kg
REKKER TIL

260 m2

Produsent:

Norsk Naturgjødsel AS

Tlf 51 42 00 52 - Fax 51 42 00 23

Epost: info@norsk-naturgjodsel.no
www.naturgjødsel.no

Gjødselen er utviklet i samarbeid
med NLR Rogaland.

Se www.naturgjodsel.no for mer
informasjon og tester/rapporter.

• Dokumentert lik
avling som ved
bruk av tradisjonell
mineralgjødsel

• Lengre virkning,
bedre smak og
avbeiting

• Kan leveres med/
uten tilsatt kobolt
som standard og
med kobber som
bestillingsvare

Kvalitet inn =

KvaLitEt

 ut!

Rindavegen 180 4352 Voll | Pb. 208 Sentrum 4001 Stavanger
T: 51 42 00 22 | E-post: info@naturgjodsel.no www.naturgjodsel.no

Nybygg eller
rehabilitering?
Ta kontakt med AH Bygg A/S

Vi har solid erfaring med
alle typer bygninger

til landbruket

Møllevn. 12 - 4360 Varhaug
Tlf. 51 79 85 79
Fax: 51 79 85 78

Transportkasse
Kalv, gris og sau

Mål B 2m L 1,6m H 1,2m

kr 14.500,- + mva

FRA BONDE  TIL BONDE

MASKIN/UTSTYR SALG
Store nettingbur
L 3 m, b 1,30, h 1,60.
Bølgealum.plater ca. 100 m2,
til salgs.

Tlf. 920 83 096

Brukt Serigstad
rundballekutter,
400 v. , kr. 10000,-.

Tlf. 452 84 422

MELKEKVOTE
Ønsker å leiga
mjølkekvote Rogaland.

Tlf. 975 20 794

HØY/ HALM
Silofôr og høyensilasje,
gamle og nye, fra kr 350,-/stk.

Tlf. 950 54 000

Grasballer til salgs.
God kvalitet, med ens.midd.,
10 lag plast. Pris etter innhold
og vekt.

Vesttun Samdrift, Sandnes,
916 01 788/996 10 307,

ejs@kleppnett.no

Siloballer (2015)
på Sola til salgs. God kvalitet,
godt kuttet og 8 lag plastikk.
Bjørn Helge Bore, 905 95 468

150 siloballar
på Rennesøy (2014). Fine, billeg.
Også årets avling og gras på rot.

Tlf 952 02 955

Siloballar fra 2014/15,
fortørket, pris fra kr 270/stk.

Tlf. 47 84 26 69 Vikedal

SAGFLIS
uten spøna til salgs.
Tippes i hele billass.
Vi leverer fast til Nortura og
Fatland Jæren.
Telefon 415 05 366 etter
kl 16, eller lørdag/søndag.
Berit.Madland@gmail.com

BEITE
Haustbeite
for ammekyr ledig.

Tlf. 51 45 01 12

LIVDYR
Mjelkesimmental
(Fleckvieh)
Drektige kviger og oksekalver
til salgs. Alle etter seminokser.

Tlf. 997 01 819

Flotte verlam
m/kåra far til salgs.

Henry Risa tlf. 95 89 53 30

2 stk. kyr som kalvar
frå 15.10., ønskes kjøpt.

Tlf. 47 30 66 81

MASKIN/UTSTYR KJØP
Gammel Doff
ønskes kjøpt.

Tlf. 51 42 35 76

ARBEID UTFØRES
Slåing og pressing
utføres.
Helge Motland tlf 930 444 75

-Snitting gras/
avlesservogn
-pickup vogn
-Spreiing/raging gras/slåing
-Gjødselmiksing 7 m
-Graving/steinløing

Tom Eirik Grødem
Tlf 991 15 073

Garpestad
saueklipping

Tlf. 97 42 46 54

Soloutleie av steinrive,
hentar, traktor m/lastar m.m.
Kan ta oppdrag. Jæren og omegn.

Trygve Overøye
etter kl. 16.00, hverdager:

47 99 99 90

Erfaren, rolig
saueklipper tilgj.
Godt og effektivt for deg og dine
dyr.

Mobil 900 33 718

Utleiemaskiner
Felleskjøpet Klepp

Avant minilaster på
bilhenger
Vedmaskin med bildrag
Fliskutter med bildrag

Tlf. 913 50 835
v/Martin Galta

Har du byggeplaner?
Nybygg eller rehabilitering!
Ta kontakt med Ravndal Stålbygg A/S
Vi leverer bygg oppført i stål, isolerte
sandwichelementer eller betongelementer.
Dine behov og bruksområde avgjør type bygg/
konstruksjon.
16 års erfaring med landbruksbygg – gir trygghet
for deg som skal bygge!
post@ravndalstalbygg.no
Tlf. 911 99 330/958 50 074

32 Nr. 33/34 - 21. august 2015

3,65 %
Rente

driftskreditt:

Tlf 911 01 528
peder.skare@landkredittbank.no

Bankmøte hos deg?

DISTRIKTSSJEF ROGALAND
Peder Skåre

Driftskreditt – større fleksibilitet i den daglige driften
Kontakt oss i dag for en prat om ditt lånebehov. Vår driftskreditt er blant markedets
beste. Les mer på Landkredittbank.no/driftskreditt eller snakk med oss på 815 52 245.

Tel. 908 26 618
www.godkalven.no

Kalvekuvøse
med varmluft
• God ventilasjon
• Lett og solid
• Enkelt renhold
• Ypperlig til kalv/lam

og grisunger
• 30 W/1-fase

ColoQuick
Råmelkhåndtering

• Enkel og praktisk
råmelkhåndtering

• 20 minutter - fra
frossen til drikkeklar
råmelk

• Vitale antistoffer får
kalven fra råmelk
først etter fødselen

Kalveuttrekker med moment:

DAGSKURS I
GENERASJONSSKIFTE
I LANDBRUKET
BRYNE, torsdag 22. oktober kl 9 –15.30

Kommunikasjon, samarbeid, familieliv,
formaliteter og praktiske løsninger. Dette
er tema på kurset som over 90 bønder og
familier med landbruksinteresser fra Voss
til Sirdal allerede har deltatt på.

Du kan finne mer informasjon på
www.succession.no/kurs,
mail til bent.rune@succession.no
telefon 975 12 353

Påmeldingsfrist er 1. oktober 2015.

Vi i TINE
Informasjon fra TINE Rådgiving og medlem

medlem.tine.no / medlemstelefon 815 02 000

Eigarutval i SørVest

Etter årsmøtet er det slutt på regioninnde-
linga i TINE. TINE er nå på eigarsida inndelt
i 4 eigarområde, der Agderfylka, Rogaland,
Hordaland og Sogn og Fjordane utgjer Sør-

Vest. Telemark inngår i eigarområde Øst, og
Sunnmøre inngår i Midt-Norge.

Når regionane er borte er også region-
styret historie. Men rådsmedlemmane frå

eigarområdet utgjer eit eigarutval. I eigar-
utvalet skal det også inngå minst eit kon-
sernstyremedlem.

Oppgavene til eigarutvalet er å vera eit
bindeledd mellom konsernstyret og den
lokale medlemsorganisasjonen (produsent-
laga) med ansvar for drift av medlemsorga-
nisasjonen, samfunnskontakt, kompetanse-
utvikling og rekruttering av tillitsvalde.

Desse er innvalde i Rådet frå eigarområde
SørVest, og er dermed i eigarutvalet:
Helge Arne Espeland (Hordaland), Gjertrud
Svartveit Osmundsen (Hordaland), Johan-
nes Fattnes (Rogaland), Asgeir Pollestad
(Rogaland), Gunn Elise Helle (Vest-Agder)
og Kjartan Åsnes (Sogn og Fjordane). Frå
konsernstyret sit Askild Eggebø (Rogaland)
og Cecilie Bjørlo (Sogn og Fjordane) i ei-
garutvalet SørVest. Helge Arne Espeland er
leiar.

Frå venstre: Gjertrud Svartveit Osmundsen, Johannes Fattnes, Cecilie Bjørlo, Gunn Elise
Helle, Kjartan Åsnes, Asgeir Pollestad, Helge Arne Espeland og Askild Eggebø .

Andre sentrale tillitsvalde
frå eigarområde SørVest
I tillegg til rådsmedlemmane som er
nemnde, er det frå eigarområdet desse
sentrale tillitsvalde:

Medlemmer av konsernstyret:
Cecilie Bjørlo, Nordfjordeid, Askild Eggebø,
Finnøy og Norvald Dalsbø, Stadlandet.

Medlemmer i den sentrale valkomiteen:
Nina S. Engelbrektson, Sandane (leiar),
Kjell Helland, Bjerkreim (nestleiar),
Anne Lise Kindingstad, Finnøy og
Rune Myklebust, Stryn.

Administrativ støtte i
TINE Medlem
Medlemsarbeidet i kvart eigarområde vert
leia av ein medlemssjef. Knut Schibevåg er
medlemssjef i SørVest. Medlems sjefen har
den administrative oppfølginga av eigar-
utvalet. Norunn Ulvedal er sekretær i ei-
garutvalet. Elles samarbeider staben i TINE
Medlem mykje over grensene for eigar-
utvala, og personane i TINE Medlem har
landsdekkande fagansvar, t.d. når det gjeld
tillitsvaldopplæring, valkomitearbeid, med-
lemsordninger, medlemsinformasjon m.v.
På den måten utnyttast ressursane på ein
best mogleg måte.

Omorganisering av TINE Rådgiving
Administrativt vart TINE Rådgiving og Med-
lem omorganisert 1. september 2014 ved
at det regionale leddet vart fjerna, og TINE
Rådgiving vart etablert som eiga eining med
felles leiing av rådgivingssjef Heine Bakke.

Arbeidet i TINE Rådgiving har endra seg
ved at det er stadig reduksjon i tal produ-
sentar, sal av rådgivingsprodukt aukar i om-
fang, og rådgivarane er meir spesialiserte
med høgare kompetanse. Dette stiller også
ny krav til leiing, og det vart difor det starta
eit arbeid med å vurdera tal distrikt og dis-
triktssjefar.

Frå 1. september vert tal distrikt i TINE
Rådgiving redusert frå 14 til 11. Det er i om-
organiseringa teke omsyn til strukturen i
eigarorganiseringa. Det betyr at grensene
når det gjeld distriktsinndelinga i TINE Råd-
giving ikkje går på tvers av grensene for
eigarområda.

Ved endring i distriktsinndeling har TINE
sikra nødvendig fagkompetanse i alle dis-
trikta, og det er viktig å få ei tydeleg leiing
som sikrar resultat og utvikling. Målet er
å få ein meir effektiv organisasjon, som er
meir markeds- og endringsorientert, sam-
tidig som ein sikrar effektive og robuste
rådgivarmiljø.

I området SørVest er ei viktig endring at
Telemark frå 1. september er i distrikt med
andre fylke i eigarområde Øst. I nord går
Sunnmøre inn i distrikt med resten av Møre
og Romsdal. Dermed samsvarar distrikts-
grensene i TINE Rådgiving med grensene
for eigarområdet.

I eigarområde SørVest er TINE Rådgiving
frå 1. september inndela i tre distrikt: Sør-
Rogaland og Agder, Ryfylke, Nord-Rogaland
og Hordaland, og til sist Sogn og Fjordane,
med desse distriktssjefane:

Agder og Sør-Rogaland: Edvin Vestvik

Ryfylke, Nord-Rogaland og Hordaland:
Svein Helge Einarsen

Sogn og Fjordane: Kjersti Sognnes

Sigbjørn Haslemo, som til nå har vore dis-
triktssjef i Agder og Telemark, går inn som
distriktssjef i distriktet frå Telemark og aust-
over.

Det er lagt opp til at dagens ordning med
nøkkelrådgivar som hovedkontakt for den
enkelte mjølkeprodusenten vert vidareført,
så endringen for den enkelte produsenten
vil ikkje verte så stor.

Valkomitearbeidet
I den nye organisasjonen er regionleddet
borte, og dermed også den regionale val-
komiteen. Dei lokale valkomiteane (valko-
miteane i produsentlaga) får då ei tilleggs-
oppgave i å finne og å få fram tillitsvalde
til sentrale verv. Dette må skje i kontakt
med representantane i den sentrale valko-
miteen. Leiarane i dei lokale valkomiteane
vert i haust inviterte med på samling med
arbeidsutvala i produsentlaga. Der er også
medlemmane i den sentrale valkomiteen.

Dei lokale valkomiteane får også hovud-
oppgava med å føreslå utsendingar til års-
møtet. Eigarutvalet vil på møte i september
vedta inndeling av valsamarbeidsområde
for årsmøteutsendingar. Om lag halvparten
av produsentlaga er så store at dei får eigen
årsmøteutsending. Resten av produsent-
laga vil inngå i valsamarbeidsområde med
frå to til fire produsentlag, der desse i fel-
lesskap må føreslå årsmøteutsending(ar)
som skal veljast i årssamlingane.

34 Nr. 33/34 - 21. august 2015

Vindu med PVC karm
Str. cm, b/h	Lukke vindu	 Fast vindu
100 x 100* 	kr 1350 	 kr 1080
113 x 94*	 kr 1490 	 kr 1190
113 x 78*	 kr 1340 	 kr 1070
120 x 80*	 kr 1390 	 kr 1110
120 x 60*	 kr 1290 	 kr   990
100 x 50*	 kr 1160 	 kr   930
  60 x 60*	 kr   990 	 kr   790

Dører PVC med glass/tett
Str. i cm, b/h:
  89 x 209/199*	 kr   4850
  99 x 209/199*	 kr   4970
109 x 209/199	 kr   5550
119 x 209/199 	 kr   5950
149 x 209/199 	 kr   7950
179 x 209/199 	 kr   9650
199 x 209/199 	 kr 10750

Dører vannfast X-finer
Str. i cm, b/h:
  89 x 209/199 	 kr   5184
  99 x 209/199 	 kr   5323
109 x 209/199 	 kr   5463
119 x 209/199 	 kr   5625
149 x 209/199 	 kr   8104
179 x 209/199 	 kr   9149
199 x 209/199 	 kr 10848

Stål/branndører EI60
Str. i cm b/h:
  89 x 209* 	kr   4948
  99 x 209* 	kr   5105
109 x 209 	 kr   5380
119 x 209 	 kr   5880
149 x 209 	 kr   8696
179 x 209 	 kr   9880
199 x 209	   kr 10650

Himlingsplate hvit Plastmo for fjøs: 	kr 68,50 pr. m²
Veggplater kompakt 12 mm: 	 kr 247,- pr. m²
Veggplater kompakt plast 6 mm: 	 kr 164,- pr. m²

Stavnem & Vigrestad AS
Industrigata 10, 4362 Vigrestad - Telefon 51 77 18 80

Internett: www.stavnem-vigrestad.no. E-post: post@stavnem-vigrestad.no

Vi forhandler alle Perstrup-produkter

bl.a.:

• gjødseltanker
• skrapegulv nå også

med gummibelegg
• industritanker
• tankoverdekning
• fôrtanker
• komplette fjøssystemer
• plansilo

Vi leverer rømningsstiger for bruk innvendig.

Mob. 932 15 061
www.perstrup.dk

4M beholdere
Størrelse 10-50 elementer
Også 5m høyde

Vi har det du
trenger av
takrenner,

beslag, tak-
og veggplater.
Vi leverer og

monterer til alle
typer bygg.

Tlf.: 46 94 00 00
www.lieblikk.no

Vigrestad Maskinutleige A/S
v/Sigmund Nesvik. Tlf 90 40 89 78

Vi utfører alt innen JORDBEARBEIDING • GRØFTING.
• PLØYING m/4 skjærs vendeplog. • AMAZONAS SKÅLHORV,
4 m bredde. • KIVI PEKKA rake- og hentemaskin av stein i en
operasjon, 5 m bredde. • KROSSKILLER, 6 m bredde • KUHN
SÅMASKIN m/2 frøkammer også direktesåing. • Utleie av
dyretransporter. • MINIGRAVER frå 1-13 tonn.

FORSKALING OG
BETONGARBEID

Lommi Jan Inge
Lomeland
975 14 883

Fjøs, smalhus, grishus
og redskapshus
til landbruket

www.delaval.no/VMS

DeLaval VMS™
Mye mer enn
en melkerobot

+

Lengst
levetid

Raskest
– størst
kapasitet

+

+

+

+

+ Lavest
energiforbruk

Best på alle
typer kutrafikk

Laget av
bare
rustfrie
materialer

Best til å
sette på
utfordrende jur

- et klart
førstevalg
for norske bønder

36 Nr. 33/34 - 21. august 2015

borge.meland@gmail.com
Mob.: 911 74 250

Betongspalter
til storfe og gris
Rimelige priser
Karmøy Sveis & Landbruk
Tlf. 52 81 80 60
www.kslagri.no

Bedriftsveien 35, 4353 Klepp stasjon.
Tlf. 51789850, epost: post@grudebygg.no

www.grudebygg.no

Komplette landbruksbygg
 Forhandler av byggevarer

for landbruket.

Vi bistår med
de juridiske

tjenestene du
trenger

Vierdal Advokatfirma AS
Telefon: 90 65 44 44
kontoret@vierdal.no

www.vierdal.no

Bygge driftsbygning?
Vi hjelper deg frå idé til ferdig byggeplan

Fokus på logistikk, økonomi og god bygningsløysing i
samarbeid med logistikkekspert Susanne Pejstrup
Kontakt oss på tlf. 51 78 91 80 eller 51 78 69 90.
Besøk oss på rogaland.lr.no eller www.kleppgrl.no

Rogaland

Vi kan utføre uavhengige
el-kontroller og landbrukstakster!

•	 Regelmessig faglig kontroll av el-anlegg med
termografering.

•	 Verditaksering av landbrukseiendommer.

Jærtakst AS
Hognestadvegen 88, 4344 Bryne
Tlf: 916 00 700
Epost: post@jaertakst.no
www.jaertakst.no

Opp?
Behov for lift? Vi
har utleie på Bryne,
 Vigrestad og Vistnes
i Randaberg. Ring
oss på 970 85 666
og nå nye høyder!

www.ekstralift.no

Vi leier ut minigravere
fra 1,7 til 2,6 tonn, med
eller uten fører hytte.
Meislehammer, stein­
klype, hyggelige priser.
Ring 970 85 666!

www.ekstragraver.no

Kjøle- og fryseanlegg/
varmepumper

Sola Kjøleservice,
tlf. 918 53 800

- Finsnitting,
JF 1050 med 3,7 Underhaug
avlesservogn m/nett.
- Slåing og raking.
- Trokking i silo med traktor,
12 tonn og evt med 3m svans.

Dahlen Maskin
Tlf 976 87 204

Er du under 40 år og skal kjøpe landbrukseiendom?
Da har vi en løsning som passer perfekt for deg.

Med pakken “Lån til nye bønder” får du lån med
rente fra 3,45 %, sparing og forsikring for både
deg og gården. Landbruksteamet vårt kjenner godt
til utfordringene og behovene i landbruket. Du får
en fast rådgiver, som du kan treffe både hjemme
på gården og på ett av våre mange kontorer.

Interessert i å vite mer?
Du treffer oss på telefon 02008.

Lån til nye bønder

Foto: Arild Vik, Markedsavdelingen reklamebyrå

Alle størrelser. Stort lager.

Tiger meisel til
gravemaskin

Det beste for sauen og deg
Vel du Reime Tulla systemgolv, får du ein unik kombinasjon av dyrevenlege
plastrister i liggearealet og strekkmetallrister, i område med høg trafikk
som framfor fôrbrett. Dette gjev deg og sauen ei hel rekkje med fordelar.
Sklisikker og lun liggjeplass på plastarealet samstundes som du får betre
klauvslitasje og gjødselgjennomgang i område med mykje trafikk.

Med Tulla systemgolv får du og eit breitt utval med bæringer/dragarar, som dekkjer dei
fleste spenn. Reime sin fleksible konstruksjon og produksjon på Nærbø, gjer at ein kan
finna ei svært god og stabil løysing for dei aller fleste tilhøve. Med jamn belastning 200
kg/m2. Dette gjer det lettare å få til ei optimal løysing i eksisterande bygg, så vel som til
nybygg. Ein kan då få til enklare montering og ikkje minst velje kostnadseffektive
bygningstekniske løysingar, for bygget elles.

Reimes fôrkasse for optimal dyrevelferd
Den har langsgåande open etefront utan spiler. Dette gjer
den sikker mot henging og sikrar maksimal dyrevelferd.
Fôrkassen vert levert i fleire lengder og med eit breitt utval
av endeløysingar. Noko som gjev unike moglegheiter med
tanke på ulike fôringsalternativ. Kjenneteikn elles er solid
kvalitet, enkel bruk og omstilling. Den har gitter som held
fôret på plass og minimerer fôrsøl. Eteåpning regulerast
raskt med enkle handgrep når fôrnivået minkar. Avrunda
kantar gjer den ekstra dyrevenleg. Svært enkel montering
er og noko du vil verdsette.

Reime kraftfôrstasjon
Individuell tildeling av kraftfôr fleire gonger i døgnet,
gjev deg full kontroll på tilvekst og hold på dyra. Dette gjev
og vesentleg betre fôrutnytting med jamnare ph i vomma
og betre næringsopptak. Automatisk opptrapping før
lemming sikrar best mogleg næringsbalanse og mjølke-
produksjon i dieperioden. At Reime storbingeløysing med
kraftfôrstasjon frigjer ca. 20 % areal i forhold til tradisjonell
løysing er og eit viktig moment du skal vurdere. Reime
kraftfôrstasjon har justeringer som gjer det mogleg å
optimalisera dyreflyten uavhengig av rase og driftsopplegg.

Reime strekkmetall i ramme
Skal du ha strekkmetallrister i ramme? Den spesielle
Reime konstruksjonen kor strekkmetallet ligg ”laust”
i ramma, gjev deg eit «levande» golv som har suveren
gjødselgjennomgang. Blir strekkmetallet utslite, kan
du løyse endeprofilen med to skruer og skifte til nytt.
Alt er godt dimensjonert og produsert i høg kvalitet.
Det er ingen sveisepunkt i strekkmetallet som gir fare
for utmattingsbrot eller svekking i galvaniseringa.

38 Nr. 33/34 - 21. august 2015

Ku er godt for klima!
Sandnes kommune, Fylkesmannen i Rogaland, Sandnes Bondelag og

Oikos Rogaland inviterer til åpen landbrukskonferanse

Onsdag, 26.august 2015, kl.19:00 i Bøndenes hus i Sandnes

PROGRAM:

«Ku er godt for klima»
Dr. Anita Idel, tysk veterinær, forsker og landbruksrådgiver. Forfatter av boken

«Die Kuh ist kein Klimakiller». Dr. Idel har endret tysk debatt om ku og klima. Foredraget er på engelsk.

«Gras og kraftfôr – hva skjer i Norge?»
Svenn Arne Lie, statsviter, forfatter av boken «En nasjon av kjøtthuer»

«2015 er FN-år for vern av matjorden – ble det gjenspeilt i
Stortingets behandling av årets jordbruksoppgjør?»

Per Olaf Lundteigen, stortingsrepresentant for Senterpartiet, sivilagronom og gårdbruker

Paneldebatt med medlemmer av bystyret i Sandnes:
Sandnes kommune er, etter Oslo, den mest hurtigvoksende storby i Norge.
Sandnes er også en betydelig landbrukskommune, den 4. største i Rogaland.

Hva slags landbruk skal vi ha?
Ordfører Stanley Wirak, ordførerkandidat for Arbeiderpartiet, Pål Morten Borgli,

varaordfører og ordførerkandidat for Fremskrittspartiet, Thor Magne Seland, ordførerkandidat
for Høyre, Martin S. Håland, Senterparti, Signe Nijkamp, Kristelig folkeparti, Jan Refsnes,

Sosialistisk venstreparti, Tove Frantzen, Venstre og Roald A. Lende, Pensjonistpartiet.

Møteleder er landbruksdirektør Hadle Nevøy

Alle som bestiller

plansilo
i løpet av 2015 får med

plastikk/folie
til første siloen.

Vi bygger på
Jærsk nøysomhet

I tillegg til alle typer
betongsaging tilbys:
• KJERNEBORING
• MEISLING
• ALT I RIVING
Vi utfører rilling av
spaltegulv/oppsam
lingsareal i fjøs, med
gode erfaringer.

Materialer til
driftsbygning
Sauelekter, kledning
og villmarkspanel

Bark og flis

Tlf. 51 45 13 39/99 44 79 03
99 15 52 33

Nesvik Landbruksbygg as
•	Betongarbeid
•	Påbygg
•	Nybygg
•	Meisling	

•	Betongsaging
•	Kjerneboring
•	Salg av 	
betongelementer

Stian Nesvik, 957 60 445 / E-post: stian @nesvik-lb.no

Rørleggeren for landbruket Comfort Mæland Rør as
Langgata 15

4362 VIGRESTAD

Tlf: 51 43 73 01 Fax: 51 43 78 89
e-mail: vigrestad@comfort.as

 www.comfort-vigrestad.no

Skal du bygge eller
reparere driftsbygning?

Be oss om uforpliktende tilbud!

Konkurransedyktige priser:
Drensrør / overvannsrør 110 mm - 630 mm

Pumper til alle formål:
silosaftpumpe - sentrifugalpumpe -
vanningspumpe - brønnpumpe (borehull)

Gunnar Høien AS
Tlf. 900 79 400

For innmelding av slaktedyr og
livdyr, spørsmål om inntransport,
avregning, livdyrkjøp og andre
henvendelser til Nortura,
bruk følgende telefonnummer:

Medlemssenter Forus: 800 33 315
Medlemssenter Sandeid: 800 33 455
Medlemssenter Førde: 800 30 360
Henvendelses som gjelder fjørfe,
kontakt Nortura Hå, 03 070

Redaktør for Nortura-sidene: Svein Bjarne Sommernes - svein-bjarne.sommernes@nortura.no

Kadaverhenting

Telemark, Aust-Agder til riksv. 9 901 43 399
Sør-Rogaland, Vest-Agder til riksv. 9 51 43 12 10
Ryfylke (øyene) 51 74 20 40
Nord-Rogaland opp til Sognefjorden 905 62 045
Sogn og Fjordane nord for
Sognefjorden 57 87 69 00
Sunnmøre og deler av Nordfjord,
nord for Nordfjorden 908 94 650

Nødslakt
Telemark og Aust-Agder 416 18 622
Sør Rogaland/Vest-Agder +
Dalane utan Bjerkreim 478 73 179
Sør-Rogaland (Eigersund/Forus) 480 11 600
Nord-Rogaland (dagtid) 480 99 248
Nord-Rogaland (kveld/helg) +
Bergen og Hardanger 977 52 537
Resten av Hordaland 482 88 105
Sogn og Fjordane - Sogn 992 27 133
Sogn og Fjordane - Nordfjord sør
for Nordfjorden inkl. Stryn sentrum
til Oppstryn + Sunnfjord 992 27 133
Sogn og Fjordane – Nordfjord 908 94 650/
nord for Nordfjorden og Sunnmøre 977 75 2 10
Romsdal og Nordmøre 9 7 5 7 5 1 3 7

Medlemsbutikker
Førde 57 83 47 49 / 9 4 8 3 8 1 4 1
Forus 52 87 78 24
Egersund 51 46 41 68
Sandeid 52 76 42 18
Voss 4 7 6 7 5 4 1 1
Bergen 55 36 21 20 / 918 04 555

Ny samling for unge bønder

Sammen med Tine, Nortura og FKRA inviterer
NLR Agder igjen til ny samling for unge
bønder. Samlingen er hos Åge Andrè og
Ragnhild Brømnes, mandag 1. september fra
kl. 19.00.

Åge Andrè og Ragnhild driver kyllingproduksjon og
ammekuproduksjon med 25 kyr pluss okse.

Sammen med bror Espen driver de også Brøm-
nes Bygdeservice og Inn på Tunet. Espen driver også
eggproduksjon. Se gjerne på hjemmesida brom-
nesgard.no.

Samlingen er for unge bønder på Agder som dri-
ver gård, akkurat har overtatt gårdsbruk, eller går
med planer om å starte. Samlingene kombinerer
faglig påfyll og innføring i viktige emner i produksjo-
nen, med sosialt samvær og erfaringsutveksling.

Selv om du ikke er i rett aldersgruppe så kjenner
du sikkert noen i din omgangskrets. Tips de gjerne til
å møte opp til en trivelig kveld.

Program:
 y Omvisning i ammekufjøset.
 y En titt utenfra og inn i både kylling og hønehuset.
 y Orientering om driften på gården.
 y Vi samles til grillmat og sosialt samvær på gården.
 y Kveldens gjest er Årets Ung Bonde i 2014, Tor

Jakob Solberg. Han vil snakke om å være ung
bonde på sin gård.

Samlinga er gratis, sett av kvelden allerede nå.
Arrangør er NLR Agder, Tine, Nortura og FKRA.
Påmelding innen fredag 28. august til
agder@lr.no, torleiv.roland@lr.no, tlf. 906 24 873,
kristin.skranefjell.eikeland@nortura.no,
tlf. 948 72 942,
eivind.kallhovd@tine.no, tlf. 916 19 852, eller
ola.stene@fkra.no, tlf. 95216260.

Alle er hjertelig velkommen!

Bli med på Svinekongressen i Danmark
Faglig og sosial tur sammen med andre
svinebønder, fra 19. - 22. oktober.

Avgang mandag 19.10. kl. 19:00 fra Stavanger
(Ferje: Stavanger- Hirtshals), ankomst Stavanger
igjen torsdag 22.10. kl. 07:00.

Vi kjører i felles buss og bor på hotell i Herning sen-
trum. Kongressen er på 2 dager, med valgfrie fore-
drag om gris og andre spennende emner. Det bli fel-
les spisning og samvær om kveldene.

 Pris kun ca. kr. 1700,-/pers. (kongressen + lunsj)
Mat om bord på ferjen kjøper man selv.

Dette blir en kjempetur, så reserver datoen og
meld deg på så fort som mulig (først til mølla). Kun
56 plasser.

Program følger senere og vi hjelper med utfylling
og påmelding.

Påmelding til:
Nortura: tlf. 993 75 910 / 481 65 311
Prima: tlf. 482 39 230
Fatland: tlf. 952 07 766
Felleskjøpet: tlf. 970 53 779 / 413 12 160
Fiskå: tlf. 51 74 33 00
Forum gris: tlf. 915 90 943

Høstens første TV-reklamer er ute

De to første reklamefilmene i Prior sitt nye
kommunikasjonskonsept, ”Så lett kan det
gjøres”, vises nå på TV, samtidig går flere nye
påleggsfilmer fra Gilde.

Filmene fra Prior skal ved å bruke en humoristisk og
uhøytidelig form, fremstå som annerledes og gjøre
at forbruker legger merke til, liker og velger Prior. Ut-
over høsten kommer det flere filmer som tar for seg
ulike produkter, men først ut er pålegg.

Gilde – fra den norske bonden
Gilde sin nye påleggsfilm er også på TV fra denne
uka, med pålegg fra den norske bonden. Påleggs-
filmen ”Til alle som står opp litt før de andre” følges
opp med 4 kortere filmer direkte på produktet. Fra
Gilde kommer det også flere filmer ut over høsten,
blant annet på pølser.

Har du ikke sett filmene på TV, kan du se de
på medlem.nortura.no under organisasjon og
kampanje, eller på våre YouTubekanaler.

Vi trenger flere
slaktegrisprodusenter!

Nortura har svært god tilgang på smågris
av høy kvalitet. Edelgris er markedets beste
smågris, og 8 av 10 smågrisprodusenter på
topp-10 lista i InGris er Norturaleverandører.

Dersom du allerede er slaktegrisprodusent og
ikke leverer til Nortura, eller går med byggeplaner,
ta kontakt med nærmeste medlemssenter for en
uforpliktende prat.

Nortura har landets beste rådgiverapparat, beste
gris og best totaltilbud.

Prisendringer

Goumetlamtillegget på lam innføres med
kr. 2,00 pr/kg fra mandag 17. august. Ellers
ingen prisendringer.

•	 Raske	slakteoppgjør
•	 God	service
•	 Oppdatert	rådgivning
•	 Lammeringer
•	 Sørger	for	økt	pris	på	lam

Priseksempel uke 36, 18,5 kg’s lam:
R lam: kr 69,45 pr kg*
U lam: kr 70,95 pr kg* 																		

*Priseksempel ved maks utnytting av
leveringsvikåra inkl. grunntilskudd.

Returadresse:
Bondevennen

PB 208, sentrum
4001 Stavanger

Nortura –
klar for ny lammesesong

